PROCESS DESIGN MANUAL FOR SLUDGE TREATMENT AND DISPOSAL #### U.S. ENVIRONMENTAL PROTECTION AGENCY Municipal Environmental Research Laboratory Office of Research and Development Center for Environmental Research Information Technology Transfer September 1979 #### NOTICE The mention of trade names or commercial products in this publication is for illustrative purposes only and does not constitute endorsement or recommendation for use by the USEPA. #### **FOREWORD** The formation of the United States Environmental Protection Agency marked a new era of environmental awareness in America. This Agency's goals are national in scope and encompass broad responsibility in the areas of air and water pollution, solid wastes, pesticides, and radiation. A vital part of EPA's national pollution control effort is the constant development and dissemination of new technology. It is now clear that only the most effective design and operation of pollution control facilities using the latest available techniques will be adequate to ensure continued protection of the nation's waters. It is essential that this new technology be incorporated into the contemporary design of pollution control facilities to achieve maximum benefit of our expenditures. The purpose of this manual is to provide the engineering community and related industry with a new source of information to be used in the planning, design, and operation of present and future wastewater pollution control facilities. It is recognized that there are a number of design manuals and manuals of standard practice, such as those published by the Water Pollution Control Federation, available in the field, and that each of these adequately describes and interprets current engineering practices as related to traditional plant design. It is the intent of this manual to supplement this existing body of knowledge by describing new treatment methods and by discussing the application of new techniques for more effectively removing a broad spectrum of contaminants from wastewater. Much of the information presented is based on the evaluation and operation of pilot, demonstration, and full-scale plants. The design criteria thus generated represent typical values. These values should be used as a guide and should be tempered with sound engineering judgment based on a complete analysis of the specific application. This manual is one of several available from Technology Transfer to describe technological advances and new information. Future editions will be issued as warranted by advancing state-of-theart to include new data as they become available and to revise design criteria as additional full-scale operational information as generated. #### **ABSTRACT** The purpose of this manual is to present a contemporary review of sludge processing technology, with particular emphasis on design methodology. This is a revision of a manual originally published in October 1974. The revised edition incorporates chapters on design approach, disinfection, composting, transport, storage, sidestream treatment, and instrumentation. Other sections have been considerably expanded. Design examples are used throughout the manual to illustrate design principles. | 7 | | | | | | TAR | F O | F CC | NTEN | ımc | | | | | | 83 | | |----------|---------|-------|---------------|---------|-----------|-----------------|--------------|---------|----------|---------|------|-------|-------|--------|-------|--------------------------|--------| | | | | | | | IAD | JL O | 1 00 | MITE | 112 | Pa | ge | | | | | | 1144 | | | | | | | | | | | | | 90 | | | | | | 1000 | | | | | | | | | | | | | | | FORE | WORD | | | | | | | | | | | | | | | | ii | | | m 3 0 m | | | | | | | | | | 1 - | | | | | | | | ABST | 'RAC'I | • • | • • • • | • • • • | • • • • | • • • • | • • • • | • • • • | • • • • | | | • • • | | • • • | | | iv | | TTCM | 0.0 | M A D | TEC | 3.34 | | | | | | | 1000 | | - | | | | | | птот | 10 | IAD | LES | • • • • | | | | | | | | • • • | • • • | • • • | • • • | X | XV | | LIST | OF | FIG | URES | | | en
Angenesia | | | | | | | | | | xxx | | | 3101 | | 120 | ORLED | | | | | | | | | • • • | | • • • | | XXX | . VI | | ACKN | OWLE | EDGE | MENTS | 5 | | | | | | | | | | | | x1 | ix | | | | | | | | | | | | | | | 7.7.7 | | | *** | - // | | CHAP | TER | 1. | PURI | POSE | AND | SCO | PE | | | | | | | | | 1- | 1 | | 1.1 | | | e | | | | | | | | | | | | | 1- | 1 | | 1.2 | | | | | | | | | | | | | | | | 1- | 2 | | 1.3 | | | s Cla | | | | | | | | | | | | | 1- | 2 | | 1.4 | Ret | ere | nces | | | | | • • • • | | • • • • | | | • • • | • • • | | 1- | 2 | | רוו א דו | מיים | 2 | GENE | א מיי | CON | CIDI | רות אל כו יי | TONIC | | 3 | | | | | | 2- | 1 | | | | | uctio | | | | | | | | | | | | | 2- | 1 | | | | | and I | | | | | | | | | | | | | 2- | 1 | | | | | Effe | | | | | | | | | | | • • • | | 2 | 1 | | | | | on Wa | | | | | | | | | | | | | 2- | 1 | | | 2.2. | | Rest | | | | | | | | 1 | | E | 0.0.0. | | | | | | | | Solid | ds T | reat | ment | | | | | | | | | | 2- | 2 | | | | | .2.1 | | | | | | | | | | | | | 2- | 2 | | | | | .2.2 | | | | | | | | | | | | | 2- | 3 | | | 9% | | .2.3 | | | | | | | | | | | | | 2- | 3 | | | 2.2. | | Laws | | | | | | | | | | | | | 2 | 2 | | | | | Solid
.3.1 | | | | | | | | | | | | | 2 -
2 - | 3 | | | | | .3.2 | | | | | | | | | | | L . | • • • | Z - | 3 | | | | 2.2 | . 3 . 4 | | | | | | | | | | | | | 2- | 4 | | | | 2.2 | .3.3 | | | | | | Cont | | | | | | | 2- | 3 | | | | | .3.4 | | | | | | , Re | | | | • • • | | | _ | | | | | 2.2 | • • • • | | | | | | | | | | | | | 2- | 5 | | | | 2.2 | .3.5 | | | | | | icy | | | | | | | 2- | 5 | | | | 2.2 | .3.6 | ents | | | | | | | 2- | 5 | | | 2.2. | | The (| | | | | | | | | | | | | | | | | | | of the | | | | | | | | | | | | | 2- | 5 | | 2.3 | | | Non- | | | | | | | | | | | | | ^ | _ | | | | | ater | | | | | | | | | | | | | 2- | 6 | | | 2.3. | | Avail | | | | | | | | inds | • • | • • • | | • • • | 2- | 6
7 | | | / < | / | 71100 | 1 | - 11 T1 C | 1 1 17/7 | MOCT | 11176 | III CAPT | | | | | | | / _ | - / | | | | <u>P</u> 8 | age | |---------------------------|---|--|--| | | 2.3.3 Time Span of Decisions 2.3.4 Uncertainties 2.3.5 The Design Team 2.3.6 Public Involvement 2.3.7 Social and Political Factors Affecting Waste Export | | 7
8
8
9 | | 2.4 | References | 2- | 11 | | CHA:
3.1
3.2
3.3 | Systems Approach | 3-
3-
3-
3-
3-
3-
3-
3- | 1
1
2
2
4
6
6 | | | First Cut | 3- | 7 | | | 3.3.3.3 Choosing a Base Alternative: | 5 | | | | Second Cut 3.3.3.4 Third Cut 3.3.3.5 Subsequent Cuts 3.3.4 Parallel Elements | 3-
3- | 10
11
12
12 | | 3.4 | 3.3.5 Process Selection at Eugene, Oregon The Quantitative Flow Diagram | | 13 | | | 3.4.1 Example: QFD for a Chemically Assisted | | | | | Primary Treatment Plant | 3- | 18 | | | With Filtration | | 24 | | 3.5 | J 1 1 | | 27
29 | | 3.6 | 3.6.1 Example of Contingency Planning | 12 | _ | | 3.7 | for Breakdowns Other General Design Considerations 3.7.1 Site Variations 3.7.2 Energy Conservation 3.7.3 Cost-Effective Analyses 3.7.4 Checklists References | 3-
3-
3-
3-
3- | 29
34
34
35
36
38
39 | | CHA: | PTER 4. WASTEWATER SOLIDS PRODUCTION AND | | | | 4.1 | CHARACTERIZATION Introduction Primary Sludge 4.2.1 Primary Sludge Production 4.2.1.1 Basic Procedures for Estimating Primary Sludge Production | 4-
4-
4-
4-
4- | 1
1
1
1 | | | 4.2.1.2 Industrial Waste Effect | 4- | 2 | | | 4.2.1.3 Ground Garbage Effect | 4- | 3 | | | | Pa | ige | |-------|---|----|-----| | | 4.2.1.5 Chemical Precipitation and | | | | | Coagulation | 4- | 3 | | | 4.2.1.6 Peak Loads | 4- | 3 | | | 4.2.2 Concentration Properties | 4- | 6 | | | 4.2.3 Composition and Characteristics | 4- | -7 | | 4.3 | Biological Sludges | 4- | 9 | | 7.5 | 4.3.1 General Characteristics | 4- | 9 | | | 4.3.2 Activated Sludge | 4- | 9 | | | 4.3.2.1 Processes Included | 4- | 9 | | | A 2 2 2 Computing Action to 2 Cluster | 4- | 9 | | | Production - Dry Weight Basis | 4- | 9 | | | 4.3.2.3 Example: Determination of | 4- | 9 | | | - | 4 | 3.0 | | | Biological Sludge Production | 4- | 19 | | | 4.3.2.4 Interaction of Yield Calculations and | | | | | the Quantitative Flow Diagram (QFD) | 4- | 24 | | | 4.3.2.5 Concentration of Waste-Activated | | | | | Sludge | 4- | | | | 4.3.2.6 Other Properties of Activated Sludge | | 27 | | | 4.3.3 Trickling Filters | 4- | 29 | | | 4.3.3.1 Computing Trickling Filter Sludge | | | | | Production - Dry Weight Basis | 4- | 29 | | | 4.3.3.2 Concentration of Trickling Filter | | | | | Sludge | | 33 | | | 4.3.3.3 Properties - Trickling Filter Sludge | | 34 | | | 4.3.4 Sludge from Rotating Biological Reactors | | 34 | | | 4.3.5 Coupled Attached-Suspended Growth Sludges | | 35 | | | 4.3.6 Denitrification Sludge | | 36 | | 4.4 | Chemical Sludges | 4- | 36 | | | 4.4.1 Introduction | 4- | 36 | | | 4.4.2 Computing Chemical Sludge | | | | | Production - Dry Weight Basis | 4- | 37 | | | 4.4.3 Properties of Chemical Sludges | 4- | 38 | | | 4.4.4 Handling Chemical Sludges | 4- | 38 | | | 4.4.4.1 Stabilization | 4- | 39 | | | 4.4.4.2 Chemical and By-Product Recovery | | 39 | | 4.5 | Elemental Analysis of Various Sludges | 4- | 39 | | | 4.5.1 Controlling Trace Elements | | 39 | | | 4.5.2 Site-Specific Analysis | | 41 | | | 4.5.3 Cadmium | | 42 | | | 4.5.4 Increased Concentration During Processing | | 43 | | 4.6 |
Trace Organic Compounds in Sludge | | 44 | | | Miscellaneous Wastewater Solids | | 45 | | T . / | 4.7.1 Screenings | | 46 | | | 4.7.1.1 Quantity of Coarse Screenings | | 46 | | | 4.7.1.1 Quantity of Coarse Screenings 4.7.1.2 Quantity of Fine Screenings | | 48 | | | 4.7.1.2 Quantity of Fine Screenings 4.7.1.3 Properties of Screenings | | 48 | | | | | 48 | | | | 4- | 40 | | | | 1 | 49 | | | Locations | | 50 | | | 4.7.2 Grit | 4 | ЭU | | | | Page | |-----|---|--| | | 4.7.2.1 Quantity of Grit 4.7.2.2 Properties of Grit 4.7.2.3 Handling Grit 4.7.3 Scum 4.7.3.1 Quantities of Scum 4.7.3.2 Properties of Scum 4.7.3.3 Handling Scum 4.7.4 Septage 4.7.4.1 Quantities of Septage 4.7.4.2 Properties of Septage 4.7.4.3 Treating Septage in Wastewater Treatment Plants 4.7.5 Backwash 4.7.6 Solids From Treatment of Combined Sewer Overflows | 4- 51
4- 52
4- 53
4- 45
4- 55
4- 56
4- 57
4- 59
4- 59
4- 60
4- 61
4- 62 | | 4.8 | References | 4- 63 | | | PTER 5. THICKENING Introduction 5.1.1 Definition 5.1.2 Purpose 5.1.3 Process Evaluation 5.1.4 Types and Occurrence of Thickening | 5- 1
5- 1
5- 1
5- 1
5- 1 | | | Processes Sedimentation Basins 5.2.1 Primary Sedimentation 5.2.2 Secondary Sedimentation Gravity Thickeners 5.3.1 Introduction 5.3.2 Theory 5.3.3 System Design Considerations 5.3.3.1 Minimum Surface Area Requirements 5.3.3.2 Hydraulic Loading | 5- 2
5- 2
5- 3
5- 3
5- 3
5- 5
5- 6 | | | 5.3.3.5 Floor Slope 5.3.3.6 Other Considerations 5.3.4 Design Example 5.3.5 Cost 5.3.5.1 Capital Cost 5.3.5.2 Operating and Maintenance Cost | 5- 8 5- 9 5- 10 5- 11 5- 12 5- 15 5- 15 5- 15 | | 5.4 | Flotation Thickening 5.4.1 Dissolved Air Flotation (DAF) 5.4.1.1 Theory 5.4.1.2 System Design Considerations 5.4.2 Design Example | 5- 16
5-18
5- 19
5- 19
5- 33 | | 2 | 5.4.3.1 Capital Cost
5.4.3.2 Operating and Maintenance Costs | 5- 35
5- 35
5- 36 | | 5.5 | Centrifugal Thickening | 5- 36 | | | | Page | |------|--|--------| | | 5.5.1 Introduction | 5- 36 | | | 5.5.2 Theory | 5- 38 | | | 5.5.3 System Design Considerations | 5- 39 | | | 5.5.3.1 Disc Nozzles | 5- 39 | | | 5.5.3.2 Imperforate Basket | 5- 45 | | | 5.5.3.3 Solid Bowl Decanter | | | | | 5- 49 | | | | 5- 53 | | | 5.5.5 Cost | 5- 55 | | | 5.5.5.1 Capital Cost | 5- 55 | | L | 5.5.5.2 Operating and Maintenance Cost | 5- 56 | | 5.6 | Miscellaneous Thickening Methods | 5- 59 | | | 5.6.1 Elutriation Basin | 5- 59 | | | 5.6.2 Secondary Anaerobic Digesters | 5- 60 | | | 5.6.3 Facultative Sludge Lagoons | 5- 60 | | | 5.6.4 Ultrafiltration | 5 -60 | | 5.7 | References | 5 -60 | | J., | Nelsenses | 5 00 | | CHAD | TER 6. STABILIZATION | 6- 1 | | 6.1 | | 6- 1 | | 6.2 | | 6- 2 | | 0.2 | 5 | | | | 6.2.1 Process Description | 6- 2 | | | 6.2.1.1 History and Current Status | 6- 2 | | | 6.2.1.2 Applicability | 6- 3 | | | 6.2.1.3 Advantages and Disadvantages | 6- 4 | | | 6.2.1.4 Microbiology | 6- 5 | | | 6.2.2 Process Variations | 6- 7 | | | 6.2.2.1 Low-Rate Digestion | 6- 7 | | | 6.2.2.2 High-Rate Digestion | 6- 7 | | | 6.2.2.3 Anaerobic Contact Process | 6- 15 | | | 6.2.2.4 Phase Separation | 6- 16 | | | 6.2.3 Sizing of Anaerobic Digesters | 6- 18 | | | 6.2.3.1 Loading Criteria | 6- 18 | | | 6.2.3.2 Solids Retention Time | 6- 18 | | | | 6- 20 | | | | 6- 23 | | | 6.2.4 Process Performance | | | | 6.2.4.1 Solids Reduction | 6- 26 | | | 6.2.4.2 Gas Production | 6- 29 | | | 6.2.4.3 Supernatant Quality | 6- 31 | | | 6.2.5 Operational Considerations | 6- 34 | | | 6.2.5.1 pH | 6- 34 | | | 6.2.5.2 Toxicity | 6- 36 | | | 6.2.6 System Component Design | 6- 42 | | | 6.2.6.1 Tank Design | 6- 42 | | | 6.2.6.2 Heating | 6- 46 | | | 6.2.6.3 Mixing | 6- 52 | | | 6.2.6.4 Covers | 6- 62 | | | 6.2.6.5 Piping | 6- 66 | | | | 6- 67 | | | 6.2.6.6 Cleaning | 6- 72 | | | 6.2.7 Energy Usage | 6- 74 | | | h / X (OSES | n - /4 | | | | Page | |------|--|-------| | | | | | | 6.2.9 Design Example | 6- 74 | | | 6.2.9.1 Design Loadings | 6- 74 | | | 6.2.9.2 System Description | 6- 75 | | | 6.2.9.3 Component Sizing | 6- 77 | | 6.3 | Aerobic Digestion | 6- 82 | | | 6.3.1 Process Description | 6- 82 | | | 6.3.1.1 History | 6- 82 | | | 6.3.1.2 Current Status | 6- 82 | | | 6.3.1.3 Applicability | 6- 82 | | | 6.3.1.4 Advantages and Disadvantages | 6- 82 | | | 6.3.1.5 Microbiology | 6- 83 | | | 6.3.2 Process Variations | 6- 84 | | | 6.3.2.1 Conventional Semi-Batch Operation | 6- 84 | | | 6.3.2.2 Conventional Continuous Operation | 6- 84 | | | 6.3.2.3 Auto-Heated Mode of Operation | 6- 85 | | | 6.3.3 Design Considerations | 6- 86 | | | 6.3.3.1 Temperature | 6- 86 | | | 6.3.3.2 Solids Reduction | 6- 86 | | | 6.3.3.3 Oxygen Requirements | 6- 88 | | | 6.3.3.4 Mixing | 6- 89 | | | 6.3.3.5 pH Reduction | 6- 90 | | | 6.3.3.6 Dewatering | 6- 91 | | | 6.3.4 Process Performance | 6- 92 | | | 6.3.4.1 Total Volatile Solids Reduction | 6- 92 | | | 6.3.4.2 Supernatant Quality | 6- 93 | | | 6.3.5 Design Example | 6- 93 | | | 6.3.6 Cost | 6- 99 | | | 6.3.6.1 Capital Cost | 6- 99 | | | 6.3.6.2 Operation and Maintenance Cost | 6- 99 | | 6.4 | Lime Stabilization | 6-100 | | | 6.4.1 Process Description | 6-101 | | | 6.4.1.1 History | 6-101 | | | 6.4.1.2 Current Status | 6-102 | | | 6.4.1.3 Applicability | 6-102 | | | 6.4.1.4 Theory of the Process | 6-103 | | | 6.4.2 Design Criteria | 6-103 | | | 6.4.2.1 pH and Contact Time | 6-104 | | | 6.4.2.2 Lime Dosage | 6-104 | | | 6.4.3 Process Performance | 6-107 | | | 6.4.3.1 Odor Control | 6-108 | | | 6.4.3.2 Pathogen Reduction | 6-109 | | | 6.4.3.3 Dewatering and Settling | | | | Characteristics | 6-110 | | | 6.4.3.4 Chemical Characteristics | 6-110 | | | 6.4.4 Process Design | 6-112 | | | 6.4.4.1 Design of Lime Handling Facilities | 6-112 | | 11.0 | 6.4.4.2 Mixing Tank Design | 6-118 | | | 6.4.5 Costs and Energy Usage | 6-121 | | | 6.4.5.1 Capital and Operating Costs | 6-121 | | | 6.4.5.2 Energy Usage | 6-122 | | | | Page | |-------|---|--| | 6.5 | 6.4.6 Design Example 6.4.6.1 Design Loading 6.4.6.2 System Description 6.4.6.3 Component Sizing Chlorine Stabilization 6.5.1 Process Description 6.5.2 Uses, Advantages, and Disadvantages 6.5.3 Chlorine Requirements 6.5.4 Characteristics of Chlorine-Stabilized Materials 6.5.4.1 Stabilized Slude 6.5.4.2 Supernatant/Filtrate/Subnatant Quality | 6-124
6-124
6-124
6-126
6-127
6-128
6-131
6-132
6-133
6-133 | | | 6.5.5 Costs | 6-134 | | | 6.5.5.1 Operating Costs | 6-135 | | 6.6 | 6.5.5.2 Capital Costs | 6-136 | | 0.0 | References | 6-138 | | CHAP | TER 7. DISINFECTION | 7- 1 | | 7.1 | Introduction | 7- 1 | | 7.2 | Pathogenic Organisms | 7- 1 | | 1 . 2 | | 7- 1 | | | 7.2.1 Pathogen Sources | | | | 7.2.2 Pathogen Characteristics | 7- 2 | | | 7.2.2.1 Viruses | 7- 2 | | | 7.2.2.2 Bacteria | 7- 3 | | | 7.2.2.3 Parasites | 7- 4 | | | 7.2.2.4 Fungi | 7- 6 | | | 7.2.3 Pathogen Occurrence in the United States | 7- 6 | | 7.3 | Pathogen Survival During Sludge Stabilization | | | | Processes | 7- 7 | | | 7.3.1 Pathogen Reduction During Digestion | 7- 7 | | | 7.3.1.1 Viruses | 7- 7 | | | 7.3.1.2 Bacteria | 7- 8 | | | 7.3.1.3 Parasites | 7- 9 | | | 7.3.2 Long Term Storage | 7- 10 | | | 7.3.3 Chemical Disinfection | 7- 10 | | | 7.3.3.1 Lime | 7- 10 | | | 7.3.3.2 Chlorine | 7- 10 | | | 7.3.3.3 Other Chemicals | 7- 11 | | 7.4 | Pathogen Survival in the Soil | 7- 11 | | | 7.4.1 Viruses | 7- 11 | | 154 | 7.4.2 Bacteria | 7- 11 | | | 7.4.3 Parasites | 7- 12 | | 7.5 | Potential Human Exposure to Pathogens | 7- 12 | | 7.6 | Heat Disinfection Processes | 7- 13 | | 00 | 7.6.1 Sludge Pasteurization | 7- 14 | | | 7.6.1.1 Process Description | 7- 15 | | | 7.6.1.2 Current Status | 7- 16 | | | 7.6.1.3 Design Criteria | 7- 16 | | | | | | | Pa | age | |-------|---------------|---------------------------------------|----------------|---------|-----|-----| | | 7.6.1.4 | Instrumentatio | n and Operatio | nal | | | | | | Considerations | | | 7- | 17 | | | 7.6.1.5 | Energy Impacts | | | 7- | 17 | | | 7.6.1.6 | Cost Information | on | | 7- | 17 | | | 7.6.1.7 | Design Example | | | | 20 | | 7 | .6.2 Other | Heat Processes | | | 7- | 24 | | | 7.6.2.1 | Heat-Condition | ina | | 7- | 25 | | | 7.6.2.2 | Heat-Drying | | | 7- | 25 | | | 7.6.2.3 | High Temperatu | re Processes | | 7- | 25 | | | 7.6.2.4 | Composting | | | 7- | 25 | | 7.7 | Pathogen Red | duction With His | | | | 26 | | | | tion of Pathoge | | | • | | | | Electi | con Irradiation | | | 7- | 26 | | | 7.7.1.1 | Process Descri | tpion | | | 27 | | 45 | 7.7.1.2 | Status | epion | | | 28 | | | 7.7.1.3 | Design Conside: | rations | | | 28 | | T-Y | 7.7.1.4 | Instrumentation | | | 100 | 20 | | 657 | / • / • 1 • 7 | Considerations | | | 7 | 30 | | | 7.7.1.5 | | | | | | | | | Energy Impacts | | | | 30 | | | 7.7.1.6 | Performance Da | ta | | | 30 | | | 7.7.1.7 | Production Production | | | | 31 | | | 7.7.1.8 | Cost Information | | | | 31 | | 7 | | Eection With Gar | | | | 32 | | | 7.7.2.1 | Process Descri | | | | 33 | | | 7.7.2.2 | Current Status | | | 7- | 33 | | | 7.7.2.3 | Current Status | - Dried or Co |
mposted | | | | | | Sludge | | | | 34 | | | 7.7.2.4 | Design Criteri | a | | 7- | 35 | | | 7.7.2.5 | Instrumentation | | | | | | | | Considerations | | | 7- | 35 | | | 7.7.2.6 | Energy Impacts | | | 7- | 36 | | | 7.7.2.7 | Performance Da | | | 7- | 37 | | | 7.7.2.8 | Cost Information | | | 7- | 38 | | 7.8 | | · · · · · · · · · · · · · · · · · · · | | | | 44 | | 7.0 | References | | | | | - | | CHADI | ED 8 COND | ITIONING | | | 8- | 1 | | | | n | | | 8- | 1 | | | | Conditioning P | | | 8- | 1 | | | | | | | 8- | 1 | | | | ecting Wastewat | | | 8- | 1 | | 8 | | al Wastewater S | | | 8- | 3 | | | 8.3.1.1 | | | | 0- | 3 | | | 8.3.1.2 | Surface Charge | | | 0 | A | | | 11.00 | Hydration | | | 8- | 4 | | | | Particle Inter | | | 8- | 4 | | 8 | | cal Factors | | | 8- | 4 | | | 8.3.2.1 | Effect of Proc | | | | - | | | 14 F | Conditioning . | | | 8- | 5 | | | 8.3.2.2 | | | | 8- | 5 | | 8.4 | Inorganic C | hemical Conditi | oning | | 8- | 6 | | 0 | 1 1 Intro | | | | 8 - | 6 | | | | Page | |------|---|----------------| | | 8.4.2 Dosage Requirements | 8- 6 | | | 8.4.3 Availability | 8- 7 | | | 8.4.4 Storage, Preparation, and Application | 7 | | | Equipment | 8- 8 | | | 8.4.5 Design Example | 8- 8 | | | 8.4.6 Cost | 8- 9 | | | 8.4.6.1 Capital Cost | 8- 9 | | | 8.4.6.2 Operation and Maintenance Cost | 8- 10 | | 8.5 | Chemical Conditioning With Polyelectrolytes | 8- 14 | | | 8.5.1 Introduction | 8- 14 | | | 8.5.2 Background on Polyelectrolytes | 8- 14 | | | 8.5.2.1 Composition and Physical Form | 8- 14 | | | 8.5.2.2 Structure in Solution | 8- 17 | | | 8.5.2.3 How Polyelectrolyte Conditioning | | | | Works | 8- 17 | | | 8.5.3 Conditioning for Thickening | 8- 18 | | | 8.5.3.1 Gravity Thickening | 8- 18 | | | 8.5.3.2 Dissolved Air Flotation Thickening | 8- 18 | | | 8.5.3.3 Centrifugal Thickening | 8- 20 | | | 8.5.4 Conditioning for Dewatering | 8- 20 | | | 8.5.4.1 Drying Beds | 8- 21 | | | 8.5.4.2 Vacuum Filters | 8- 21 | | | 8.5.4.3 Recessed Plate Pressure Filters | 8- 22 | | | 8.5.4.4 Belt Filter Presses | 8- 23 | | | 8.5.4.5 Centrifuges | 8- 24 | | | 8.5.5 Storage, Preparation, and Application | 0 25 | | | Equipment | 8- 25 | | | 8.5.6 Case History | 8- 25 | | | 8.5.7 Cost | 8- 27
8- 27 | | | 8.5.7.1 Capital Cost | 8- 27 | | 0 (| 8.5.7.2 Operation and Maintenance Cost | 8- 29 | | 8.6 | Non-Chemical Additions | 8- 31 | | 8.7 | Thermal Conditioning 8.7.1 Advantages and Disadvantages | 8- 33 | | | 8.7.2 Process Sidestreams | 8- 34 | | | 8.7.2.1 Gaseous Sidestreams | 8- 34 | | | 8.7.2.2 Liquid Sidestreams | 8- 35 | | | 8.7.3 Operations and Cost | 8- 36 | | | 8.7.3.1 General Considerations | 8- 36 | | | 8.7.3.2 USEPA Survey Results | 8- 38 | | 8.8 | Elutriation | 8- 39 | | 8.9 | | 8- 40 | | 0.5 | 8.9.1 Indirect Mechanical Freezing | 8- 40 | | | 8.9.2 Direct Mechanical Freezing | 8- 41 | | | 8.9.3 Natural Freezing | 8- 41 | | 8.10 | | 8- 41 | | 8.1 | | 8- 42 | | | 8.11.1 Bacteria | 8- 42 | | | 8.11.2 Electricity | 8- 42 | | | 8.11.3 Solvent Extraction | 8- 43 | | | | Page | |------|--|----------------| | | 0 11 4 777 | | | 0 10 | 8.11.4 Ultrasonic | 8- 43 | | 8.12 | References | 8- 43 | | СПУЕ | PTER 9. DEWATERING | 0 1 | | 9.1 | Introduction | 9- 1 | | 9.1 | | 9- 1 | | | | 9- 1 | | 0 2 | | 9- 3
9- 3 | | 9.2 | Natural Sludge Dewatering Systems | | | | 9.2.1 Drying Beds 9.2.1.1 Basic Components and Operation | | | | | 9- 4 | | | | 9- 5 | | | | 9- 9 | | | | 9- 12 | | | 9.2.2 Drying Lagoons | 9- 14 | | | 9.2.2.1 Basic Concept | 9- 15 | | | 9.2.2.2 Design Criteria 9.2.2.3 Costs | 9- 15 | | 0 2 | | 9- 16 | | 9.3 | Centrifugal Dewatering Systems 9.3.1 Introduction | 9- 17
9- 17 | | | | 9- 17
9- 18 | | | | 9- 18 | | | | 9- 19 | | | | 9- 19 | | | | 9- 19 | | | 9.3.2.4 Case History 9.3.3 Solid Bowl Decanters | 9- 19 | | | | 9- 23 | | | 9.3.3.1 Application 9.3.3.2 Performance | 9- 24 | | | 9.3.3.3 Other Considerations | 9- 24 | | 9.4 | Filtration Dewatering Systems | 9- 25 | | 9.4 | 9.4.1 Introduction | 9- 25 | | | 9.4.2 Basic Theory | 9- 26 | | | 9.4.3 Filter Aids | 9- 26 | | | 9.4.4 Vacuum Filters | 9- 27 | | | 9.4.4.1 Principles of Operation | 9- 28 | | | 9.4.4.1 Principles of Operation 9.4.4.2 Application | 9- 32 | | | 9.4.4.3 Performance | 9- 33 | | | 9.4.4.4 Other Considerations | 9- 33 | | | 9.4.4.5 Case History | 9- 39 | | | 9.4.4.6 Costs | 9- 41 | | | 9.4.5 Belt Filter Press | 9- 43 | | | 9.4.5.1 Principles of Operation | 9- 45 | | | 9.4.5.2 Application | 9- 46 | | | 9.4.5.3 Performance | 9-46 | | | 9.4.5.4 Other Considerations | 9- 47 | | | 9.4.5.5 Design Example | 9- 49 | | | 9.4.5.6 Costs | 9- 51 | | | 9.4.6 Recessed Plate Pressure Filters | 9- 52 | | | 9.4.6.1 Principles of Operation | 9- 52 | | | 9.4.6.2 Application | 9- 55 | | | 9 4 6 3 Performance | 9- 56 | | | Page | |---|------------------| | 9.4.6.4 Other Considerations 9.4.6.5 Case History 9.4.6.6 Cost | 9- 59 | | 9.4.7 Screw and Roll Press 9.4.7.1 Screw Press | 9- 63
9- 63 | | 9.4.7.2 Twin-Roll Press 9.4.8 Dual Cell Gravity (DCG) Filter 9.4.9 Tube Filters | 9- 67 | | 9.4.9 Tube Filters 9.4.9.1 Pressure Type 9.4.9.2 Gravity Type | 9- 68 | | 9.5 Other Dewatering Systems 9.5.1 Cyclones | 9- 69
9- 69 | | 9.5.2 Screens 9.5.3 Electro-Osmosis 9.6 References | 9- 70 | | CHAPTER 10. HEAT DRYING | | | 10.1 Introduction 10.2 Heat-Drying Principles 10.2.1 Drying Periods 10.2.2 Humidity and Mass Transfer | 10- 1
10- 1 | | 10.2.3 Temperature and Heat Transfer 10.3 Energy Impacts 10.3.1 Design Example | 10- 3
10- 5 | | 10.3.1 Design Example 10.3.2 Energy Cost of Heat-Dried Sludges Used for Fertilizers | 10- 11 | | 10.4 Environmental Impacts 10.4.1 Air Pollution 10.4.2 Safety | 10- 12 | | 10.4.3 Sidestream Production | 10- 13
10- 13 | | 10.5.1 Drying Capacity 10.5.2 Storage Requirements 10.5.3 Heat Source | 10- 14 | | 10.5.4 Air Flow 10.5.5 Equipment Maintenance 10.5.6 Special Considerations | 10- 14
10- 15 | | 10.6 Conventional Heat Dryers 10.6.1 Flash-Drying | 10- 15
10- 16 | | 10.6.1.1 Process Description 10.6.1.2 Case Study: Houston, Texas 10.6.2 Rotary Dryers | 10- 18 | | 10.6.2.1 Direct Rotary Dryers 10.6.2.2 Indirect Drying | 10- 19
10- 22 | | 10.6.2.3 Direct-Indirect Rotary Dryers 10.6.3 Incinerators 10.6.4 Toroidal Dryer | 10- 25 | | 10.6.4.1 Process Description 10.6.4.2 Current Status | 10- 25 | | | Pa | age | |--|---------------------------------|--| | 10.6.5.1 Process Description 10.6.5.2 Current Status 10.7 Other Heat-Drying Systems 10.7.1 Solvent Extraction-BEST Process 10.7.1.1 Process Description 10.7.1.2 Current Status 10.7.1.3 Operating Experience 10.7.2 Multiple-Effect EvaporationCarver | 10-
10-
10-
10- | 27
27
28
28
28
29
30 | | 10.7.2 Multiple-Effect EvaporationCarver Greenfield Process 10.7.2.1 Process Description 10.7.2.2 Current Status 10.8 References | 10- | 30
31
31
32 | | CHAPTER 11. HIGH TEMPERATURE PROCESSES 11.1 Introduction 11.2 Principles of High Temperature Operations 11.2.1 Combustion Factors 11.2.1.1 Sludge Fuel Values 11.2.1.2 Oxygen Requirements for Complete | 11-
11-
11-
11-
11- | 1
1
2
3
3 | | Combustion 11.2.1.3 Factors Affecting the Heat Balance 11.2.2 Incineration Design Example 11.2.2.1 Problem Statement 11.2.2.2 Approximate Calculation Method 11.2.2.3 Theoretical Calculation Method 11.2.2.4 Comparison of Approximate and | 11-
11- | 6
7
10
10
13
20 | | Theoretical Calculation Methods 11.2.3 Pyrolysis and Starved-Air Combustion | 11- | | | Calculations 11.2.4 Heat and Material Balances 11.3 Incineration 11.3.1 Multiple-Hearth Furnace 11.3.2 Fluid Bed Furnace 11.3.3 Electric Furnace 11.3.4 Single Hearth Cyclonic Furnace | 11-
11-
11-
11- | 25
28
29
31
42
49
55 | | 11.3.5 Design Example: New Sludge Incineration Process 11.3.5.1 Approach 11.3.5.2 Preliminary Design 11.4 Starved-Air Combustion 11.4.1 Development and Application 11.4.2 Advantages and Disadvantages of SAC 11.4.3 Conversion of Existing Multiple-Hearth | 11-
11-
11-
11-
11- | 61
62
65
68 | | Incineration Units to SAC 11.4.4 Design Example: Retrofit of an Existing Multiple-Hearth Sludge Incinerator to a | 11- | | | Starved-Air Combustion Reactor 11.4.4.1 Approach 11.4.4.2 Proliminary Design | 11-
11- | 77 | | | | | | P | age | |-------------|----------------|--|----------------|-----------|-----| | 11.4 Starve | ed-Air Combust | ion | | 11- | 65 | | 11.4.1 | Development a | nd Application | | 11- | 68 | | 11.4.2 | Advantages and | d Disadvantages | of SAC | 11- | 71 | | 11.4.3 | Conversion of | Existing Multip | ole-Hearth | | | | - 11.4.4 | Incineration | Units to SAC | | 11- | 75 | | 11.4.4 | Design Example | e: Retrofit of | an Existing | | | | | Ctarried Air C | th Sludge Incine | erator to a | 0.01 | | | 11 / | Starved-Air Co | ombustion Reacto | or | 11- | 76 | | 11 / | Approaci | h | | 11- | | | 11.5 | bustion of Ch | nary Design | 1 | 11- | | | 11.5 00-00 | Co-Combustion | udge and Other M
with Coal and C | laterial | 11- | 81 | | 11.0.1 | | with toal and t | | 11 | 0.1 | | 11 5 2 | Co-Combustion | with Mixed Muni | cinal Pofuco | 11- | 81 | | 11.5.2 | | ······································ | | 11_ | 83 | | 11.5 | 2.1 Refuse (| Combustion Techr | | 11- | 84 | | 11.5 | .2.2 Sludge (| Combustion Techr | nology | 11_ | 87 | | 11.5.3 | Institutional | Constraints | 101097 | 11- | 92 | | 11.5.4 | | bout Co-Combusti | | | 94 | | | | Processes Used i | | | 7 1 | | | | | | 11- | 94 |
 11.6.1 | | rit, and Scum Re | | | 94 | | 11.6.2 | | ation | | | 96 | | | | bon Regeneration | | | 98 | | 11.6 | .3.1 Granula: | r Carbon Systems | (GAC) | 11- | 99 | | 11.6 | .3.2 Powdered | d Activated Carb | on (PAC) | 11- | 100 | | 11.6 | .3.3 Jet Pro | pulsion Laborato | ory Activated- | | | | | Carbon ! | rreatment System | 1 (JPL-ACTS) . | 11- | 100 | | 11.7 Other | | ure Processes | | 11- | 102 | | 11.7.1 | | /High Temperatur | | | | | | Oxidation | | | | 102 | | 11.7.2 | | tm | | | 109 | | 11.7.3 | | ed-Air Incinerat | | | 110 | | 11.7.4 | | ocess | | | 110 | | 11.7.5 | | S | | 2.7 | 113 | | 11.7.6 | | Process | | | 115 | | 11.7.7 | | yrolysis | | 7.5 E4.55 | 115 | | | | derations | | ••• 11- | 110 | | 11.8.1 | | ent Air Quality | | 11_ | 116 | | 11 0 0 | | Implementation sion Standards f | | | 110 | | 11.8.2 | | s (NESHAPS) | | .11- | 177 | | 11.8.3 | | Performance for | | 11 | 111 | | 11.0.3 | | urces (NSPS) | | 11- | 118 | | 11.8.4 | New Source De | view Standards (| (NSR) | | 119 | | 11.8.5 | Prevention of | Significant Det | erioration | | | | TT.0.7 | | Significant Det | | 11- | 119 | | 11.8.6 | | ocess | | | 120 | | 11.8.7 | | Test Procedures | | | 120 | | | | e | | | 120 | | | | | | Pag | le | |--|--|---|-----------|--|----------------------| | 11.8.8.1 | Identify Applications | able State | and Local | 11-12 | 7 | | 11.8.8.2 | Establish Air Po
Procedures | ollution Ab | atement | | | | 11.9 Residue Disp
11.10 References | posal | | | 11-12
11-13
11-13 | 32 | | 12.1 Introduction 12.2 The Compost: 12.2.1 Moisti 12.2.2 Temper 12.2.3 pH 12.2.4 Nutrie 12.2.5 Oxygen 12.2.6 Design 12.3 Unconfined Only 12.3.1 Windroduction | ow Process
Energy Requireme | n
rocedures
ms | | 12-
12-
12-
12-
12-
12-
12-
12-
12-
12- 1 | 2 | | 12.3.1.2
12.3.1.3
12.3.2 Aerate
12.3.2.1
12.3.2.2
12.3.2.3
12.3.2.4
12.3.2.5
12.3.2.6
12.3.2.7 | Public Health and Impacts Design Example and Static Pile Property Individual Aerast Extended Aerastes Current Status Oxygen Supply Bulking Agent Energy Requirement Public Health and Impacts Individual Aerastes Aeras | rocess
ted Piles
d Piles
ents
ents
nd Environm | ental | 12-1
12-1
12-2
12-2
12-2
12-2
12-2
12-2 | 8 2 3 4 2 5 6 6 2 7 | | 12.3.2.8
12.3.3 Case S
12.3.3.1 | Impacts Design Example Studies (Unconfine Joint Water Pol | ned Systems |) | 12- 2
12- 2
12- 3 | 9 | | 12.3.3.2
12.3.3.3
12.3.3.4
12.3.3.5
12.4 Confined Confine | Carson, Californ
Beltsville, Mary
Bangor, Maine
Durham, New Hamp
Cost Analysis
mposting System
iption of Process
Waste Aerobic Ti | nia
yland
pshire
s | | 12- 3
12- 3
12- 4
12- 4
12- 4
12- 5 | 38
12
16
19 | | Bio-R
12.4.3 Dano 1
12.4.4 BAV B
12.5 European Co
12.6 References | eactor
Bio-Stabilizer P
io-Reactor
mposting Experie | lant
nce | | 12- 5
12- 5
12- 5
12- 5
12- 5 | 51
53
53 | | CHAPTER 13. MISC | ELLANEOUS PROCES | SES | | 13-
13- | | | | Page | |--|--| | 13.2 Chemical Fixation Process 13.3 Encapsulation Process 13.3.1 Polyethylene Process 13.3.2 Asphalt Process 13.4 Earthworm Conversion Process 13.4.1 Process Arrangement 13.4.2 Advantages of the Earthworm Conversion | 13- 1
13- 3
13- 3
13- 4
13- 4 | | Process 13.4.3 Possible Operating Difficulties 13.4.4 Limitations 13.5 References | 13- 6
13- 7
13- 7
13- 9 | | CHAPTER 14. TRANSPORTATION 14.1 Pumping and Pipelines 14.1.1 Simplified Head-Loss Calculations 14.1.2 Application of Rheology to Sludge | 14- 1
14- 1
14- 1 | | Pumping Problems 14.1.2.1 Solution of Pressure Drop Equation 14.1.2.2 Design Example 14.1.2.3 Thixotropy and Other | 14- 3
14- 4
14- 8 | | Time-Dependent Effects 14.1.2.4 Obtaining the Coefficients 14.1.2.5 Additional Information 14.1.3 Types of Sludge Pumps 14.1.3.1 Centrifugal Pumps 14.1.3.2 Torque Flow Pumps 14.1.3.3 Plunger Pumps 14.1.3.4 Piston Pumps 14.1.3.5 Progressive Cavity Pumps 14.1.3.6 Diaphragm Pump 14.1.3.7 Rotary Pumps 14.1.3.8 Ejector Pumps 14.1.3.9 Gas Lift Pumps 14.1.3.10 Water Eductors 14.1.4 Application of Sludge Pumps 14.1.5 Pipe, Fittings, and Valves 14.1.6 Long Distance Pumping 14.1.6.1 Experience 14.1.6.2 Design Guidance 14.1.7 In-Line Grinding | 14- 12
14- 14
14- 17
14- 17
14- 18
14- 19
14- 21
14- 22
14- 24
14- 26
14- 27
14- 28
14- 29
14- 29
14- 31
14- 32
14- 36 | | 14.2 Dewatered Wastewater Solids Conveyance 14.2.1 Manual Transport of Screenings and Grit 14.2.2 Belt Conveyors 14.2.3 Screw Conveyors 14.2.4 Positive Displacement Type Conveyors 14.2.5 Pneumatic Conveyors 14.2.6 Chutes and Inclined Planes 14.2.7 Odors 14.3 Long Distance Wastewater Solids Hauling | 14- 37
14- 37
14- 40
14- 43
14- 43
14- 44
14- 46
14- 46 | | | <u>P</u> | age |
---|---------------------------------|----------------------------------| | 14.3.1.1 Types of Trucks | 14- | 47 | | Hauling 14.3.1.3 Haul Scheduling 14.3.1.4 Trucking Costs 14.3.2 Rail Transport 14.3.2.1 Advantages and Disadvantages | 14-
14-
14-
14- | 48
49
49 | | of Rail Transport 14.3.2.2 Routes 14.3.2.3 Haul Contracts 14.3.2.4 Railcar Supply 14.3.2.5 Ancillary Facilities 14.3.2.6 Manpower and Energy Requirements 14.3.3 Barge Transportation | 14-
14-
14-
14- | 49
50
50
51
53
53 | | 14.3.3.1 Routes and Transit Times 14.3.3.2 Haul or System Contracting 14.3.3.3 Barge Selection and Acquisition 14.3.3.4 Ancillary Facilities 14.3.3.5 Spill Prevention and Cleanup 14.4 References | 14-
14-
14-
14-
14- | 54
55
56
57 | | CHAPTER 15. STORAGE 15.1 Introduction 15.1.1 Need for Storage | 15-
15-
15- | 1
1
1 | | 15.1.2 Risks and Benefits of Solids Storage Within Wastewater Treatment System | 15- | 1 | | Processes 15.1.4 Effects of Storage on Wastewater Solids 15.1.5 Types of Storage 15.2 Wastewater Treatment Storage 15.2.1 Storage Within Wastewater Treatment Processes 15.2.1.1 Grit Removal | 15-
15-
15-
15-
15- | 2
2
4
5
5 | | 15.2.1.2 Primary Sedimentation 15.2.1.3 Aeration Reactors and Secondary Sedimentation 15.2.1.4 Imhoff and Community Septic Tanks 15.2.1.5 Wastewater Stabilization Ponds 15.2.2 Storage Within Wastewater Sludge Treatment | 15-
15-
15- | 10 | | Processes 15.2.2.1 Gravity Thickeners 15.2.2.2 Anaerobic Digesters 15.2.2.3 Aerobic Digesters 15.2.2.4 Composting 15.2.2.5 Drying Beds 15.3 Dedicated Storage Facilities 15.3.1 Facilities Provided Primarily for Storage | 15-
15-
15- | 12
12
18
18
18 | | of Liquid Sludge | 15- | | | | | ıge | |---|---|--| | 15.3.1.3 Anaerobic Liquid Sludge Lagoons 1 | .5 -
.5 -
.5 - | 23
41
43 | | of Dewatered Sludge 1 15.3.2.1 Drying Sludge Lagoons 1 15.3.2.2 Confined Hoppers or Bins 1 15.3.2.3 Unconfined Stockpiles 1 | | 47
51
56 | | 16.1 Sidestream Production 16.2 Sidestream Quality and Potential Problems 16.3 General Approaches to Sidestream Problems 16.3.1 Elimination of Sidestream 16.3.2 Modification of Upstream Solids Processing | 6-
6-
6-
6- | 1
1
2
3
4 | | | 6- | 5 | | Facilities 1 16.3.5 Separate Treatment of Sidestreams 1 16.3.5.1 Anaerobic Digester Supernatant 1 16.3.5.2 Thermal Conditioning Liquor 1 | .6-
.6-
.6- | 5
7
8
10
17 | | 17.1 Introduction | 7-
.7- | 1
1
1 | | Design Considerations | .77777777 - | 41
44
45
45
46
46
47
48
48 | | | <u>Pa</u> | age | |---|--|----------------------------------| | 17.2.2.11 Turbine Meters 17.2.2.12 Vortex Meters 17.2.2.13 Positive Displacement 17.2.2.14 Pump and Transport Displacement | 17-
17-
17- | 50 | | Systems 17.2.3 Pressure Measurement 17.2.3.1 Bourdons or Bellows 17.2.3.2 Diaphragms 17.2.4 Temperature Measurements 17.2.4.1 Resistance Temperature | 17-
17-
17-
17- | 50
51
52 | | Detectors (RTDs) 17.2.4.2 Thermocouples 17.2.5 Weight Measurements 17.2.5.1 Static 17.2.5.2 Mass Flow 17.2.6 Density and Suspended Solids Measurements 17.2.6.1 Density | 17-
17-
17-
17-
17-
17-
17- | 53
54
54
54
55 | | 17.2.6.2 Suspended Solids Measurements 17.2.7 Time Measurements 17.2.8 Speed Measurements 17.2.9 Moisture Content Measurements 17.2.10 Dissolved Oxygen Measurements 17.2.11 pH Measurements 17.2.12 Chemical Oxygen Demand Measurements | 17-
17-
17-
17-
17-
17- | 57
57
57
58
58 | | 17.2.12 Chemical Oxygen Demand Measurements 17.2.13 Ammonia Measurements 17.2.14 Gas Measurement and Analysis 17.2.14.1 Composition Analyzer 17.2.14.2 Calorimeter 17.2.15 Stack Gas Measurements and Analysis 17.2.16 Odor Measurements | 17-
17-
17-
17-
17-
17- | 59
59
59
60
60 | | 17.2.17 Aerobic Condition Measurements 17.2.18 Blanket Level Measurements 17.2.19 Hydrocarbons and Flammable Gas Detectors 17.2.20 Radiation Monitoring 17.2.21 Machinery Protection 17.2.21.1 Empty Pipe Detectors | 17-
17-
17-
17-
17-
17- | 61
63
63
64 | | 17.2.21.2 Vibration - Acceleration and Displacement Systems 17.2.21.3 Flow Loss Monitors 17.2.21.4 Overload Devices 17.2.21.5 Flame Safeguard Equipment 17.3 Sampling Systems 17.4 Operator Interface 17.4.1 Location 17.4.2 Indicator Boards 17.5 References | 17-
17-
17-
17-
17-
17-
17-
17- | 64
65
65
65
67
67 | | CHAPTER 18. UTILIZATION 18.1 Introduction 18.2 Sludge as a Soil Ambient | 18-
18-
18- | 1
1
2 | | | | | | | | | | | | | <u>P</u> | age | |--------------|-----|---------|---------|------------------|----------|--------|-------------|-------|-----------|-----------|------------------------|----------| | | | | Persp | | | | | | | |
18- | 2 | | | 18. | . 2 . 2 | Princ | | | | | | | | 1.0 | 2 | | | | 10 | .2.2.1 | ing Was | tewate | er Siu | idge to | o Lan | d | • • • • • |
18-
18- | 3
5 | | | | | .2.2.2 | Prelim
Site S | lelect: | ion | iing • | | • • • • • | |
18- | 5 | | | | | | Proces | s Desi | ian | | | | |
18- | 5 | | | | 18 | .2.2.4 | Facili | ties I | Design | | | | |
18- | 6 | | | | 18 | | Facili | ty Mar | nageme | ent, O | perat | ions | | | | | | 111 | ~ 7 ~ | | and Mo | nitori | ing | | | • • • • | |
18- | 7 | | T8. | 3 8 | 5⊥ud | ge as a | n Energ | y Sour | cce | • • • • • • | | | • • • • • |
18- | 8 | | | | 3.2 | Persp | ery of | Fneras | 7 From | slud. | 4 | • • • • • | |
18-
18- | 8
9 | | | 10 | | | Treatm | | | | | | | 18- | 9 | | | | | .3.2.2 | Gas-Bu | rning | Equip | ment | | | |
18- | 11 | | | | 18 | .3.3.3 | Genera | tors | | | | | |
18- | 15 | | | 18. | | Examp | | | | | | | | 18- | 15 | | | | | .3.3.1 | | | | | | | |
18- | 15 | | | | 18 | .3.3.2 | Recove | ry of | Energ | y From | m Inc | inera | ator | 1.0 | 2.5 | | | 1.8 | 3 1 | Other | Flue G | | | | | | | 18-
18- | | | 18.4 | | | r Uses | | | | | | | |
10 | 24 | | | | | roducts | | | | | | | |
18- | .35 | | 18. | | | rences | | | | | | | | 18- | 36 | | | | . 10 | D T (ID | 0015 00 | | | | | | | 1.0 | , | | CHAI | | | oductio | OSAL TO |) LAND | | | | • • • • • | • • • • • |
19 -
19- | 1 | | ⊥ フ•. | | .1.1 | | atory A | | | | | | | 19- | 1 | | 19. | | | ge Land | fill | ig crion | Guluc | | | | |
19- | ī | | | 19 | .2.1 | Defin | ition . | | | | | | |
19- | 1 | | | 19. | .2.2 | Sludg | e Landf | ill Me | ethods | | | | |
19- | 2 | | | | 19 | .2.2.1 | Sludge | e-Only | Trend | ch Fil | 1 | | |
19- | 2 | | | | 19 | .2.2.2 | Sludge | e-Only | Area | Fill | | | |
19- | 3 | | | | | .2.2.3 | | | | | | • • • • • | • • • • • |
19- | 5 | | | | 19 | .2.2.4 | Suitab
Landfi | | | | | | | 19- | 6 | | | 19. | . 2 . 3 | Preli | minary | Plann | ina | | | | |
19- | 6 | | | | | .2.3.1 | Sludge | | | | | | | 19- | 6 | | | | 19 | .2.3.2 | Select | | | | | | | 19- | 8 | | | | | .2.3.3 | Site S | | | | | | | 19- | 8 | | | 19. | | Facil | | | | | | | | 19- | 12 | | | | | .2.4.1 | Regula | | | | | | | 19- | 12 | | | | | .2.4.2 | Site C | | | | | | | 19-
19- | 13
14 | | | | | .2.4.3 | Landfi
Ancill | | | | | | | 19- | 15 | | | | | .2.4.5 | Landfi | | | | | | | 19- | | | | | | .2.4.6 | Flexib | | - | | | | | 19- | 18 | | | | | .2.4.7 | Expect | | | | | | | 19- | 19 | | | | | .2.4.8 | Enviro | | | | | | | 19- | | | | 19 | | Opera | | | | | | | | 19- | | | | | 19 | 1 5 | Operat | IONS | vian . | | | | |
19- | 70 | | | Page | |---|--| | 19.2.5.2 Operating Schedule 19.2.5.3 Equipment Selection and Maintenance 19.2.5.4 Management and Reporting 19.2.5.5 Safety 19.2.5.6 Environmental Controls 19.2.6 Site Closure 19.2.6.1 Ultimate Use 19.2.6.2 Grading at Completion of Filling 19.2.6.3 Final Grading 19.2.6.4 Landscaping 19.2.6.5 Continued Leachate and Gas Control 19.2.7 Landfilling of Screenings, Grit, and Ash | 19- 21
19- 22
19- 22
19- 23
19- 24
19- 24
19- 24
19- 25
19- 25
19- 25 | | | 19- 25 | | | | | 19.3.1 Defintion 19.3.2 Background 19.3.3 Site Selection 19.3.3.1 Ownership by Wastewater Treamtent | 19- 25
19- 26
19- 27 | | Authority 19.3.3.2 Groundwater Patterns 19.3.3.3 Topography 19.3.3.4 Soil Types | 19- 27
19- 27
19- 28
19- 28 | | 19.3.3.5 Availability of Suffient Land | 19- 28 | | 19.3.4 Storage 19.3.4.1 Climatic Influences 19.3.4.2 Operational Storage | 19- 28
19- 28
19- 29 | | 19.3.5 Operational Methods and Equipment | 19- 29 | | 19.3.5.1 Liquid Sludge 19.3.5.2 Dewatered Sludge | 19- 29
19- 34
19- 35 | | 19.3.5.3 Sludge
Application Rates 19.3.6 Environmental Controls and Monitoring 19.3.6.1 Site Layout 19.3.6.2 Groundwater Controls | 19- 35
19- 37
19- 37
19- 38 | | | 19 - 38 | | 19.3.6.4 Air Pollution Control | 19- 39
19- 39 | | 19.3.7 Costs | 19- 39 | | 19.3.8 Case Examples | 19- 39 | | 19.3.8.1 Colorado Springs, Colorado | 19- 40 | | 19.3.8.2 Sacramento, California | 19- 50 | | 19.4 References | 19 - 58 | #### LIST OF TABLES | Number | | Pa | age | |--------------|--|--------------------------|-----| | | | | | | | CHAPTER 3 | | | | 4 6 | | | | | 3- 1 | Example of Initial Screening Matrix for Base | | | | 2 0 | Sludge Disposal Options | 3- | 8 | | 3- 2
3- 3 | Example of Process Compatibility Matrix | 3- | 9 | | 3- 3 | Example of Treatment/Disposal Compatibility | 3- | 9 | | 3-4 | Matrix Example of Numerical Rating System for | 3- | 9 | | 3-4 | Alternatives Analysis | 3- | 10 | | 3- 5 | Estimated Costs of Alternatives for | 3 | 10 | | | Eugene-Springfield | 3- | 17 | | 3- 6 | Mass Balance Equations for Flowsheet of | | | | | Figure 3-7 | 3- | 21 | | 3 - 7 | Mass Balance Equations for Flowsheet of | | | | | Figure 3-9 | | 26 | | 3-8 | Solid Properties Checklist | | 37 | | 3- 9 | Process Design Checklist | 3- | 37 | | 3-10 | Public Health and Environmental | 2 | 38 | | | Impact Checklist | 3- | 30 | | | CHAPTER 4 | | | | | | | | | 4- 1 | Predicted Quantities of Suspended Solids and | | | | | Chemical Solids Removed in a Hypothetical | 4 | 4 | | 4- 2 | Primary Sludge Characteristics | 4 -
4 - | 4 | | 4- 2 | Primary Sludge Characteristics | 4- | 0 | | 4 0 | Equation (4-1) | 4 - | 11 | | 4-4 | Values of Yield and Decay Coefficients for | _ | | | | Computing Waste-Activated Sludge | 4- | 12 | | 4- 5 | Design Data for Sludge Production Example | 4- | 21 | | 4- 6 | Activated Sludge Characteristics | | 28 | | 4- 7 | Trickling Filter Solids Production | 4 – | 30 | | 4- 8 | Daily Variations in Trickling Filter Effluent, | | | | | Stockton, California | | 33 | | 4-9 | Description of Sloughing Events | 4 - | 33 | | 4-10 | Concentration of Trickling Filter Sludge Withdrawn from Final Clarifiers | 1- | 34 | | 4-11 | Trickling Filter Sludge Composition | | 35 | | 4-12 | Sludge from Combined Attached-Suspended | * | J J | | | Growth Processes | 4- | 36 | | 4-13 | Metals in Ferric Chloride Solutions | | 40 | | Number | | Pá | age | |--|---|------------|----------------| | 4-14
4-15 | Progress in Source Control of Toxic Pollutants | | 41 | | 4-16 | Cadmium in Sludge Increased Metals Concentration | | 42 | | 4-17
4-18 | During Processing Aroclor (PCB) 1254 Measurements in Sludge Chlorinated Hydrocarbon Pesticides in | 4- | 43
44 | | 4-19
4-20
4-21
4-22
4-23
4-24
4-25
4-26
4-27 | Sludge Screening Experience Analyses of Screenings Methods of Handling Screenings Grit Quantities Sieve Analysis of Grit Scum Production and Properties Methods of Handling Scum Characteristics of Domestic Septage Metals Concentrations in Solids From Treatment | 4 –
4 – | 53
57
58 | | | of Combined Sewer Overflows | 4 – | 62 | | le. | CHAPTER 5 | | | | 5- 1
5- 2 | Advantages and Disadvantages of Gravity Thickeners Typical Gravity Thickener Surface Area | 5 - | 3 | | 5 - 3 | Design Criteria | 5- | 7 | | 5- 4
5- 5 | Rates for Gravity Thickeners Typical Uniform Load (W) Values | 5-
5- | 8
9 | | 5- 6 | Definition of Torques Applicable to Circular Gravity Thickeners Types of Municipal Wastewater Sludges Being | 5- | 10 | | 5- 7 | Thickened by DAF Thickeners Advantages and Disadvantages of DAF | 5- | 18 | | 5- 8 | Thickening Typical DAF Thickener Solids Loading Rates Necessary to Produce a Minimum 4 Percent | 5 - | 19 | | 5- 9 | Solids Concentration | 5- | 23 | | 5-10 | Thickeners Reported DAF Thickener Hydraulic Loading | 5- | 24 | | 5-11 | Rates Advantages and Disadvantages of Disc Nozzle | 5 - | 27 | | 5-12
5-13 | Centrifuges Typical Performance of Disc Nozzle Centrifuge Advantages and Disadvantages of Imperforate | | 40
43 | | 5-14 | Basket Centrifuge Typical Thickening Results Using Imperforate | 5- | 45 | | 5-15 | Basket Centrifuge | 5- | 47 | | | Decanter Centrifuges | 5- | 50 | | Number | | Page | |--------------|---|-------| | 5-16
5-17 | Typical Characteristics of the New Type Thickening Decanter Centrifuge WAS Estimated Capital and O&M Cost for Various Centrifuges for Thickening of Waste-Activated | 5- 52 | | | Sludge at Village Creek - For Worth, Texas | 5- 55 | | | CHAPTER 6 | | | 6- 1 | Type and Reference of Full-Scale Studies on High Rate Anaerobic Digestion of Municipal | | | 6- 2 | Wastewater Sludge Digested Sludge to | 6- 3 | | 6- 3 | the Thickener at Bowery Bay Plant, New York Operating and Performance Characteristics for the Bench-Scale, Two-Phase Anaerobic Digestion | 6- 11 | | 6- 4 | of Waste-Activated Sludge | 6- 17 | | 6- 5 | Mesophilic Anaerobic Sludge Digesters Solids Retention Time Design Criteria for | 6- 19 | | 6- 6 | High Rate Digestion | 6- 24 | | | Average Physical and Chemical Characteristics of Sludge From Two-Stage Digester System | 6- 25 | | 6- 7 | Materials Entering and Leaving Two-Stage Digester System | 6- 25 | | 6- 8 | Gas Production for Several Compounds in Sewage Sludge | 6- 29 | | 6- 9
6-10 | Characteristics of Sludge Gas Supernatant, Characteristics of High-Rate, Two-Stage, Mesophilic, Anaerobic Digestion | 6- 31 | | 6-11 | at Various Plants | 6- 33 | | 6-12 | Digestion Influent Concentrations and Expected | 6- 37 | | 6-13 | Removals of Some Heavy Metals in Wastewater Treatment Systems Total Concentration of Individual Metals Required to Severely Inhibit Anaerobic | 6- 38 | | 6-14 | Digestion Total and Soluble Heavy Metal Content of | 6- 39 | | 6-15 | Digesters Stimulating and Inhibitory Concentrations | 6- 40 | | 6-16 | of Light Metal Cations | 6- 40 | | | Synergistic and Antagonistic Cation Combinations | 6- 41 | | 6-17 | Heat Transfer Coefficients for Hot Water Coils in Anaerobic Digesters | 6- 47 | | 6-18 | Heat Transfer Coefficients for Various Anaerobic Digestion Tank Materials | 6- 52 | | 1 | Number | | Pa | ge | |---|--------|--|-----------|-----| | | 6-19 | Relationship Between the Velocity Gradient and Unit Gas Flow | 6- | 63 | | | 6-20 | Design Loading Assumptions | 6- | | | | 6-21 | Selected Aerobic Digestion Studies on Various Municipal Wastewater Sludges | 6- | | | | 6-22 | Characteristics of Mesophilic Aerobic Digester Supernatant | 6- | | | | 6-23 | Summary of Current Aerobic Digester | | | | | 6-24 | Design Criteria | 6-
6-1 | | | | | Aerobic Digestion Labor Requirements | 0-1 | 00 | | | 6-25 | Lime Requirement to Attain pH 12 for 30 Minutes at Lebanon, Ohio | 6-1 | 05 | | | 6-26 | Lime Doses Required to Keep pH Above | | 407 | | | 6-27 | ll.0 at Least 14 Days | 6-1 | | | | | Lime Stabilized Sludges at Lebanon, Ohio | 6-1 | 09 | | | 6-28 | Chemical Composition of Sludges at Lebanon, | | | | | 6-29 | Ohio, Before and After Lime Stabilization Chemical Composition of Sludge and | 6-1 | 11 | | | | Supernatant Before and After Lime | | | | | 200 | Stabilization | 6-1 | 13 | | | 6-30 | Characteristics of Quicklime and | | | | | | Hydrated Lime | 6-1 | 14 | | | 6-31 | Mechanical Mixer Specifications for | | | | | | Sludge Slurries | 6-1 | 22 | | | 6-32 | Estimated Average Annual Costs for Lime | | | | | 0 32 | Stabilization Facilities | 6-1 | 23 | | | 6-33 | Estimated Chlorine Requirements for | 0 1 | 23 | | | 0-55 | Sludge and Sidestream Processing | 6-1 | 22 | | | 6-34 | | 0-1 | 22 | | | 0-34 | Actual Operating Costs for Chlorine | 6-1 | 2 - | | | 6 25 | Stabilization System | | | | | 6-35 | Chlorine Stabilization Capital Costs, 1979 | 6-1 | 3/ | | | | ingen i var er Dermeser i var in i noolijge, een in dijklich is | | | | | | CHAPTER 7 | | | | | | | | | | | 9 | | | | | | 7- 1 | Pathogenic Human Viruses Potentially in | | | | | | Wastewater Sludge | 7- | 3 | | | 7- 2 | Pathogenic Human Bacteria Potentially in | | | | | | Wastewater Sludge | 7- | 4 | | | 7- 3 | Pathogenic Human and Animal Parasites | | | | | | Potentially in Wastewater Sludge | 7- | 5 | | | 7-4 | Pathogenic Fungi Potentially in | | | | | | Wastewater Sludge | 7- | 6 | | | 7- 5 | Pathogen Occurrence in Liquid Wastewater | | | | | | Sludges | 7- | 8 | | | 7- 6 | Pathogen Survival in Soils | 7- | | | | 7- 7 | Time and Temperature Tolerance for | , | | | | / — / | Pathogens in Sludge | 7- | 1.4 | | | | FOLHOURIS III SIBOOR *********************************** | / | 1 | | Number | | Pā | age | |--------|---|-----|------------| | | CHAPTER 8 | | | | 8- 1 | Effects of Either Polyelectrolyte Conditioning or Thermal Conditioning Versus No Conditioning on a Mixture of Primary and Waste-Activated | | | | 8- 2 | Sludge Prior to Gravity Thickening | 8- | 2 | | | Municipal Wastewater Sludges | 8 | 7 | | 8- 3 | Suppliers of Polyelectrolytes | 8- | 14 | | 8- 4 | Representative Dry Powder Cationic | _ | 1 - | | 8- 5 | Polyelectrolytes Representative Liquid Cationic | 8 – | 16 | | 0 3 | Polyelectrolytes | 8- | 16 | | 8- 6 | Typical Polyelectrolyte Additions for | Ü | 1.0 | | | Various Sludges | 8- | 21 | | 8- 7 | Typical Levels of Dry Polyelectrolyte Addition | | | | 8- 8 |
for Belt Filter Presses Typical Levels of Dry Polyelectrolyte Addition for Solid Bowl Decanter Centrifuges | 8- | 23 | | 8- 9 | Conditioning Various Sludges Performance of Solids Handling System at | 8- | | | 0 10 | Bissell Point, St. Louis STP 1972-1976 | 8- | 26 | | 8-10 | Performance of Solids Handling System at Bissell Point, St. Louis STP 1977-1978 | 8- | 28 | | 8-11 | Advantages and Disadvantages of Ash Addition | 0 | 20 | | | to Sludge for Conditioning | 8- | 33 | | 8-12 | General Characteristics of Separated Liquor | * | | | | From Thermal Conditioned Sludge | 8- | 36 | | 8-13 | Filtrate and/or Centrate Characteristics From | 8- | 20 | | 8-14 | Dewatering Thermal Conditioned Sludge USEPA July 1979 Survey of Existing Municipal | 0- | 30 | | 0 1.4 | Wastewater Thermal Conditioning | 8- | 39 | | 8-15 | Comparison of Sewage Sludge Handling and | | | | | Conditioning Processes | 8- | 41 | | | CWARTER O | | | | | CHAPTER 9 | | | | 9- 1 | Pilot-Scale Sludge Dewatering Studies | 9 | 2 | | 9- 2 | Advantages and Disadvantages of Using | | | | | Sludge Drying Beds | 9- | 3 | | 9-3 | Advantages of a Wedge-Wire Drying Bed | 9- | 7 | | 9-4 | Characterization of Sand Bed Drainage | 9- | 9 | | 9- 5A | Summary of Recognized Published Sand Bed | | | | | Sizing Criteria for Anaerobically Digested, Non-Conditioned Sludge | 9- | 10 | | 9- 5B | Summary of Recognized Published State Bed | | 1 0 | | - 55 | Sizing Criteria for Sand Beds by USEPA | | | | | Regions Square Feet/Capita | 9- | | | 9- 6 | Wedge-Wire System Performance Data | 9- | 12 | | 1 | Number | | Pa | age | |---|--------------|--|------------------|-----| | | 9- 7
9- 8 | Sludge Drying Beds, Labor Requirements | 9- | 13 | | | 9- 9 | Drying Lagoons Labor | 9- | | | | 9-10 | Requirements Advantages and Disadvantages of Basket | 9- | | | | 9-11 | Centrifuges Typical Performance Data for an Imperforate | 9- | | | | 9-12 | Basket Centrifuge
Specific Operating Results for Imperforate
Basket | 9 -
9- | | | | 9-13 | Operating Results for Basket Centrifuge Dewatering of Aerobically Digested | | | | | 9-14 | Sludge at Burlington, Wisconsin | 9- | | | | 9-15 | Decanter Centrifuges Typical Performance Data for a Solid Bowl | 9- | | | | 9-16 | Decanter Centrifuge | 9- | 24 | | | 9-17 | Particulate Sludges | 9- | | | | 9-18 | Drum Vacuum Filters Typical Dewatering Performance Data for | 9- | | | | 9-19 | Rotary Vacuum Filters - Cloth Media | 9- | | | | 9-20 | Rotary Vacuum Filters - Coil Media Specific Operating Results of Rotary Vacuum Filters - Cloth Media | 9- | | | | 9-21 | Specific Operating Results of Rotary Vacuum Filters - Coil Media | 9- | | | | 9-22 | Operational Cost for Lakewood, Ohio Vacuum Filter Operations | 9- | | | | 9-23 | Advantages and Disadvantages of Belt Filter Presses | 9- | | | | 9-24 | Typical Dewatering Performance of Belt Filter | | | | | 9-25 | Presses Labor Requirements for Belt Filter | 9- | | | | 9-26 | Presses Advantages and Disadvantages of Recessed Plate | 9- | | | | 9-27 | Pressure Filters Expected Dewatering Performance for a Typical | 9- | | | | 9-28 | Fixed Volume Recessed Plate Pressure Filter Specific Operating Results of Fixed Volume | 9 - | | | | 9-29 | Recessed Plate Pressure Filters | | | | | 9-30 | Volume Recessed Plate Pressure Filter Pressure Filtration and Incineration | 9- | | | | 9-31 | Operational Cost Performance Results From a Screw Press | 9 -
9- | | | Number | | Pa | age | |----------------|---|-----|-----| | 9-32 | Summary of Performance Results For a Dual Cell Gravity Filter - Mentor, Ohio | 9- | 68 | | | CHAPTER 10 | | | | 10- 1 | Estimated 1977 Costs for Dewatering, Drying and Bagging at Largo, Florida | 10- | 22 | | | CHAPTER 11 | | | | 11- 1 | Chemical Reactions Occurring During | | | | 11- 2 | Combustion | 11- | 4 | | 11- 3 | Sludges Theoretical Air and Oxygen Requirements | 11- | 5 | | 11- 4 | for Complete Combustion | 11- | 7 | | | Supplemental Fuel Requirements | 11- | | | 11- 5 | Combustion Calculations-Molal Basis | 11- | | | 11- 6
11- 7 | Combustion Calculations-Molal Basis | 11- | 23 | | 36 | Combustion | 11- | 25 | | 11- 8 | Hypothetical Wastewater Treatment Plant Design Data | 11- | 31 | | 11- 9 | Heat and Material Balance for Sludge Incineration in a Multiple-Hearth Furnace | 11- | | | 11-10 | Typical Hearth Loading Rates for a | | | | 11-11 | Multiple-Hearth Furnace | 11- | 48 | | 11 10 | Incineration in a Fluid Bed Furnace | 11- | 51 | | 11-12 | Heat and Material Balance for Sludge Incineration in an Electric Infrared | | | | 11-13 | Furnace Palance for Cludge | 11- | 57 | | 11-13 | Heat and Material Balance for Sludge Incineation in a Cyclonic Furnace | 11- | 60 | | 11-14 | Design Example: Wastewater Treatment Plant Operating Data | 11- | 61 | | 11-15 | Design Example: Sludge Furnace Design | | | | 11-16 | Criteria Design Example: Heat and Material Balance | 11- | 62 | | 11-17 | for a Fluid Bed Furnace | 11- | 63 | | 11.70 | Furnace | 11- | 70 | | 11-18 | Heat and Material Balance Comparison of Starved-Air Combustion and Incineration | 11- | 72 | | 11-19 | Design Example: Wastewater Treatment Plant Operating Data | 11- | 77 | | Number | | Pag | ge | |----------------------------------|--|----------------|----------| | 11-20 | Design Example: Heat and Material Balances for Multiple-Hearth Furnaces | 11- | 79 | | 11-21 | Conventional Approaches to Co-Combustion of Wastewater Sludge and Mixed Municipal | | , , | | 11-22 | Refuse Heat and Material Balance for Co-Combustion by Starved-Air Combustion in a Multiple-Hearth | 11- 8 | | | 11-23
11-24 | Furnace Carbon Regeneration Methods Basic Types of Pyrolysis, Thermal Gasification, and Liquefaction Reactors - New, Demonstrated, | 11- 9 | 99 | | 11 - 25
11 - 26 | or Under Development Health Effects of Air Pollutants San Francisco Bay Area - Maximum Allowable | 11-10 | | | 11-27 | Pollutant Concentrations | 11-12 | | | 11-28 | Multiple-Hearth Furnaces | 11-12 | | | 11-29 | Multiple-Hearth Furnace Design Example: Auxiliary Fuel Correction | 11-13 | | | 11-30 | for a Multiple-Hearth Furnace Design Example: Multiple-Hearth Furnace Pollytant Concentrations After Carebbins | 11-13 | | | 11-31 | Pollutant Concentrations After Scrubbing Description of Solid and Liquid Waste Classifications | 11-13 | | | 11-32 | Classification of Waste Disposal Sites | 11-13 | | | | CHAPTER 12 | 20 | | | 12- 1 | Suggested Monitoring Program for a Municipal Wastewater Sludge Composting Facility | 12- | 6 | | 12- 2
12- 3 | Densities of Various Compost Bulking Agents | 12- 1
12- 4 | 12
41 | | 12- 3 | Beltsville Equipment Beltsville Actual and Projected Operating Costs | 12- | | | 12- 5 | Estimated Annual Labor and Equipment Requirements, Bangor, Maine | 12- | | | 12- 6
12- 7 | Bangor Equipment Bangor Materials Requirements for 2,170 Wet Ton | | 46 | | 12- 8 | Annual Sludge Input | 12- | 46 | | 12- 9 | Day
European Wastewater Sludge Composting | 12- | | | | Processes | 12- | 57 | | | CHAPTER 13 | | | | 13- 1
13- 2 | Partial List of Fixation Processes | 13-
13- | 2
6 | | Number | | Pa | age | |--------|--|-----|-----| | 13- 3 | Possible Operating Difficulties in Earthworm Conversion | 13- | 8 | | | CHAPTER 14 | | | | 14- 1 | Summarized Calculations for Non-Newtonian | | | | 14- 2 | Flow Example Problem | 14- | 11 | | | Example Problem | 14- | 12 | | 14- 3 | Applications for Sludge Pumps | 14- | 30 | | 14- 4 | Typical Long Pipelines Carrying Unstabilized Sludged | 14- | 32 | | 14- 5 | Typical Long Pipelines Carrying Digested | | | | 14- 6 | Sludge Long Pipelines for Unstabilized Sludge: | 14- | 32 | | | Additional Locations | 14- | 34 | | 14- 7 | Long Pipelines for Digested Sludge: Additional Locations | 14- | 2.4 | | 14- 8 | Typical Minimum Tank Car Requirements | 14- | | | 14- 9 | Typical Transit Times for Railroad | | | | 14-10 | Transportation | 14- | 53 | | 14-10 | Manpower Requirements for Railroad Transport | 14- | 54 | | 14-11 | Tug Costs for Various Barge Capacities | 14- | | | 14-12 | Typical Barge Sizes and Costs | 14- | 56 | | | CHAPTER 15 | | | | 15- 1 | Wastewater Solids Storage Applicability | 15- | 5 | | 15- 2 | Calculations for Digester Effluent Mass | | | | 1 = 0 | Flow Rate from Equation 15-1 | 15- | 16 | | 15- 3 | Advantages and Limitations of Using Facultative Sludge Lagoons for Long-Term Storage | 15- | 2.4 | | 15- 4 | Sacramento Central Wastewater Treatment | 15- | 24 | | | Plant Volatile Reductions, Digested Sludge | | | | | Quantities and FSL Area Loadings | 15- | 33 | | 15- 5 | Sacramento Central Wastewater Treatment | 15 | 2 E | | 15- 6 | Plant FSL Design Data Sacramento Central Wastewater Treatment | 15- | 30 | | 15 0 | Plant FSL Sludge Inventory, Dry Tons | 15- | 35 | | 15- 7 | Sacramento Central Wastewater Treatment | | | | 1 0 | Plant Recycled FSL Supernatant Quality | 15- | 36 | | 15- 8 | Sacramento Central Wastewater Treatment Plant Comparison of Digested FSL and | | | | | Removed Sludge Analytical Data | 15- | 37 | | 15- 9 | Sacramento Central Wastewater Treatment | | - | | | Plant Odor Risk for 40 Acres of FSLs, Annual | | | | 15 10 | Events (Days) | 15- | 39 | | 15-10 | Sacramento Regional Wastewater Treatment Plant Ultimate Odor Risk for 124 Acres | | | | | of FSL, Annual Events (Days) | 15- | 41 | | Number | | Pa | ge | |---
---|-------------------|----------------------------| | 15-11 | 1978 Removed Sludge-Prairie Plan Land Reclamation Project, The Metropolitan Sanitary | 1.5 | | | 15-12 | District of Greater Chicago | 15- | 44 | | | Greater Chicago | 15- | 45 | | | CHAPTER 16 | | | | 16- 1
16- 2
16- 3 | Effect of Polymer on Elutriation | 16-
16- | 5 | | 16- 4 | Treatment Processes Possible Digester Supernatant Treatment | 16- | 7 | | 16- 5
16- 6
16- 7 | Processes Chlorine Treatment of Digester Supernatant Aerobic Digestion of Heat Treatment Liquor Activated Sludge Treatment of Thermal | 16-
16-
16- | 11 | | | Conditioning Liquor | 16- | 14 | | 16-8 | Aerobic Biological Filtration of Thermal Condition Liquor | 16- | 15 | | 16- 9 | Chlorine Oxidation Treatment of Thermal Conditioning Liquor | 16- | 16 | | | CHAPTER 17 | | | | 17-1
17-2
17-3
17-4
17-5
17-6
17-7
17-8
17-9
17-10
17-11
17-12 | Thickening Stabilization Disinfection Conditioning Dewatering Heat Drying High Temperature Process Composting Miscellaneous Conversion Processes Transportation Storage Sidestreams | | 22
27
30
31
32 | | | CHAPTER 18 | | | | 18- 1 | Comparison of Current and Potential Sludge Utilization to Commercial Fertilizer Consumption in the United States | 18- | 3 | | 18- 2 | Examples of Communities Practicing Land Utilization | 18- | 4 | | CHAPTER 19 | | | |---|------------------------------|-----| | CHAPTER 19 | | | | 19-2 Sludge and Site Conditions | 9 <i>-</i>
9 <i>-</i> | 7 9 | | | 9 -]
9 -] | 16 | | Characteristics 19-6 Typical Equipment Type and Number as a Function | | 9 | | 19- 7 Potential Environmental Problems and Control | 9 – 2 | | | 19-8 Surface Application Methods and Equipment for | 9 – | | | 19- 9 Subsurface Application Methods and Equipment | 9- 3 | | | 19-10 Furrow Slope Evaluation 19-11 Methods and Equipment for Application of | 9-3 | | | Dewatered Sludges 19-12 Colorado Springs Population and Wastewater Flow | 9 – 3 | | | 19-13 Colorado Springs Projected Cost of Sludge | 9 – 4 | | | 19-14 Colorado Springs Climatic Conditions Affecting | 9 - 4 | | | 19-15 Colorado Springs Dedicated Land Disposal/ | 9 - 4 | | | 19-16 Sacramento Regional Wastewater Treatment Plant | 9- 5 | | | 19-17 Sacramento Regional Wastewater Treatment Plant Projected Digested Sludge Production | 9- 5 | | | 19-19 Sacramento Regional Wastewater Treatment Plant | 9 - 5 | | | 19-20 Sacramento Regional Wastewater Treatment Plant | 9- 5 | 8 | | Projected Costs of Sludge Management System Following Anaerobic Digestion | 9- 5 | 59 | #### LIST OF FIGURES | Number | | Pa | ige | |--------------|--|--------------------------|---------| | | CHAPTER 1 | | | | 1- 1 | Classification of Treatment Disposal Options | 1- | 3 | | | CHAPTER 3 | | | | 3- 1 | Criteria for System Selection | 3- | 3 | | 3- 2 | Components for System Synthesis | | 4 | | 3- 3 | Flowsheet Developed From Components for | | | | 3- 4 | System Synthesis Parallel Elements | 3 -
3 - | 5 | | 3- 5 | Candidate Base Alternatives for Eugene- | 5- | 12 | | 2 6 | Springfield | 3- | 14 | | 3- 6 | Flowsheet for the Eugene-Springfield Sludge Management System | 3- | 1.7 | | 3- 7 | Blank QFD for Chemically-Assisted Primary | 3- | 1/ | | | Plant | 3- | | | 3- 8
3- 9 | QFD for Chemically-Assisted Primary Plant | 3- | | | 3-10 | QFD for Secondary Plant with Filtration | 3 -
3 - | | | 0 - 0 | | Ü | | | | CHAPTER 4 | | | | 4- 1 | Typical Relationship Between Peak Solids Loading and Duration of Peak for Some Large | | | | 4- 2 | American Cities | 4- | 5 | | 4- 2 | Peak Sludge Loads, St. Louis Study Net Growth Rate Curves | | 6
18 | | 4-4 | Schematic for Sludge Quantity Example | | 20 | | 4- 5 | Sludge Wasting Methods | 4- | 26 | | 4- 6 | VSS Production Data for Three Trickling Media Designs | 4- | 32 | | | CHAPTER 5 | 1 | J 2 | | | | | | | 5- 1 | Typical Concentration Profile of Muncipal | | | | | Wastewater Sludge in a Continuously Operating Gravity Thickener | 5- | 4 | | 5- 2 | Typical Gravity Thickener Installation | 5- | 5 | | 5- 3 | Cross Sectional View of a Typical Circular | - | | | 5- 4 | Gravity Thickener Annual O&M Man-Hour Requirements - Gravity | 5- | 6 | | | Thickeners | 5- | 16 | | 5- 5 | Annual Power Consumption - Continuous Operating Gravity Thickeners | 5- | 17 | | Number | | Pa | ge | |--------|---|------------------|----| | 5- 6 | Estimated June 1975 Maintenance Material Cost For Circular Gravity Thickeners | 5- | 18 | | 5- 7 | Typical Rectangular, Steel Tank, Recycle Pressurization Dissolved Air Flotation | | | | 5- 8 | Thickener Float Concentration and Subnatant Suspended Solids Versus Solids Loading of a Waste-Activated | 5- | | | 5- 9 | Sludge - Without Polymers Float Concentration and Subnatant Suspended Solids Versus Solids Loading of a Waste-Activated | 5- | 25 | | 5-10 | Sludge - With Polymers Performance in | 5~ | 26 | | 5-11 | Thickening Waste-Activated Sludge | 5- | 28 | | 5-12 | a Waste-Activated Sludge Float Concentration and Subnatant Suspended Solids Versus Air-Solids Ratio Without Polymer | 5 | 29 | | 5-13 | For a Waste-Activated Sludge | 5- | | | 5-14 | Thickeners Annual Power Consumption - Continuous Operating DAF Thickeners | 5 -
5- | | | 5-15 | Estimated June 1975 Maintenance Material Cost For DAF Thickeners | 5- | | | 5-16 | Typical Disc Nozzle Centrifuge in the Field | 5- | | | 5-17 | Schematic of a Disc Nozzle Centrifuge | 5- | | | 5-18 | Typical Disc Nozzle Pretreatment System | 5- | | | 5-19 | Effect of Activated Sludge Settleability on | | | | 5-20 | Capture and Thickening | 5- | | | 5-21 | Centrifuge | 5- | 46 | | 5-22 | Basket Centrifuge Holding All Other Process Variables Constant Schematic of Typical Solid Bowl Decanter | 5- | 48 | | 3 22 | Centrifuge | 5- | 50 | | 5-23 | Solid Bowl Decanter Centrifuge Installation | 5 - | | | 5-24 | Estimated June 1975 Solid Bowl Decanter Installation Capital Cost | 5- | | | 5-25 | Annual O&M Requirements - Solid Bowl Decanter
Centrifuge | 5- | | | 5-26 | Estimated June 1975 Maintenance Material Cost for | 5- | | | | Solid Bowl Decanter Centrifuge | J | JJ | | | CHAPTER 6 | | | | - m | | | | | 6- 1 | Summary of the Anaerobic Digestion Process | 6- | 5 | | 6- 2 | Low-Rate Anaerobic Digestion System | 6- | 8 | | Numbe | er | Pa | age | |-------|---|----|-----| | 6- 3 | Single-Stage, High-Rate Anaerobic Digestion | | | | | System | 6- | 9 | | 6- 4 | Flow Diagram for the Torpey Process | 6- | 10 | | 6- 5 | Two-Stage, High-Rate Anaerobic Digester | | | | | System | 6- | 12 | | 6- 6 | Carbon and Nitrogen Balance for a Two-Stage, | | | | | High-Rate Digestion System | 6- | 14 | | 6- 7 | Effect of Recycling Digester Supernatant on the | | | | | Suspended Solids Flow Through an Activated | | | | | Sludge Plant | 6- | 15 | | 6- 8 | Anaerobic Contact Process | 6- | 15 | | 6- 9 | Two-Phase Anaerobic Digestion Process | 6- | 16 | | 6-10 | | | | | | Degradable Waste Components and Methane | | | | | Production | 6- | 21 | | 6-1] | Effect of Temperature and SRT on the Pattern | | | | | of Methane Production and Volatile Solids | | | | | Breakdown | 6- | 22 | | 6-12 | Effect of Solids Retention Time and Temperature | | | | | on Volatile Solids Reduction in a Laboratory- | | | | | Scale Anaerobic Digester | 6- | 27 | | 6-13 | | | + | | | for Three Types of Feed Sludges | 6- | 28 | | 6-14 | Effect of Temperature on Gas Production | 6- | 30 | | 6-15 | Relationship Between pH and Bicarbonate | | | | | Concentration Near 95°F (35°C) | 6- | 35 | | 6-16 | | 6- | 43 | | 6-17 | Rectangular Anaerobic Digestion Tank | 6- | 44 | | 6-18 | Egg-Shaped Anaerobic Digestion Tank at Terminal | | | | | Island Treatment Plant, Los Angeles | 6- | 45 | | 6-19 | Schematic of the Heat Reservoir System for a | | | | | Jacketed Pipe or Spiral Heat Exchanger | 6- | 48 | | 6-20 | Spiral Heat Exchanger Operating Off Secondary | | | | | Heat Loop at Sunnyvale, California | 6- | 49 | | 6-2 | | | | | | Heating Requirement | 6- | 51 | | 6-22 | Circulation Patterns Produced by Draft Tube and | | | | | Free Gas Lift Mixers | | 56 | | 6-23 | | 6- | 57 | | 6-2 | 1 | | | | | Clean Water | 6- | 58 | | 6-25 | Effect of Temperature on the Viscosity of | | | | | Water | 6- | 60 | | 6-2 | | | | | | Content on the Viscosity of Digesting Sludge | | 61 | | 6-2 | | 6- | 64 | | 6-2 | | | | | | Floating Covers at Sunnyvale, California | 6- | 65 | | 6-2 | | | | | | System | 6- | 68 | | Number | | Page | |---------------|--|----------------| | 6-30
6-31 | Digester Drain System Digester Washwater Cleaning by Cyclonic Separators, Grit Dewaterers, and Static Screens | 6- 71 | | 6-32 | at Los Angeles County Carson Plant
Energy Flow Through an Anaerobic Sludge Digestion | 6- 72 | | 6-33 | System Construction Costs for Anaerobic Digestion | 6- 73 | | 6-34 | Systems Operating, Maintenance, and Energy Costs for | 6- 75 | | 6 - 35 | Anaerobic Sludge Digestion Systems | 6- 76 | | 6-36 | Digestion System Conventional | 6- 80 | | 6-37 | Continuously Operated Aerobic Digester Reaction Rate Kd Versus Anaerobic Digester | 6- 85 | | 6-38 | Liquid Temperatures Effect of Solids Concentration on Reaction | 6- 87 | | 6-39 | Rate K _d Influence of Sludge Age and Liquid Temperatures | 6- 88 | | | on the Oxygen Uptake Rates in
Aerobic Digesters | 6- 89 | | 6-40 | Design Chart for Low Speed Mechanical Aerators in Non-Circular Aeration Basins to Calculate Energy Requirements for Meeting Oxygen | | | 6-41 | Requirements Effect of Sludge Age on pH During Aerobic | 6- 90 | | 6-42 | Digestion Volatile Solids Reduction as a Function of Digester Liquid Temperature and Digester Sludge | 6- 91 | | 6-43 | Age
Summary of Results for Aerobic Digestion Design | 6- 92 | | 6-44 | Example Lime Doses Required to Raise pH of a Mixture of Primary Sludge and Trickling Filter Humes at | 6- 98 | | 6-45 | Different Solids Concentrations | 6-106 | | 6-46 | Using Different Lime DosagesEffect of pH on Hydrogen Sulfide-Sulfide | 6-107 | | 6-47 | Equilibrium
Conceptual Design for a Lime Stabilization | 6-108 | | 6-48 | Facility
Schematic Diagram of a Chlorine Oxidation
System | 6-125
6-129 | | 20 | CHAPTER 7 | | | 7- 1
7- 2 | Potential Pathogen Pathways to Man | 7- 13 | | 1- 2 | Flow Scheme for Sludge Pasteurization With Single-Stage Heat Recuperation | 7- 15 | | Number | | Pa | age | |--------------|---|-----|-----| | 7- 3
7- 4 | Energy Requirements for Sludge Pasteurization Systems | 7- | 18 | | 7 - 4 | Construction Costs for Sludge Pasteurization Systems Without Heat Recovery Construction Costs for Sludge Pasteurization | 7- | 19 | | 7- 6 | Systems With Heat Recovery Labor Requirements for Sludge | 7- | 20 | | 7- 7 | Pasteurization Systems Maintenance Material Costs for Sludge | 7- | 21 | | 7 0 | With Heat Recovery | | 24 | | 7- 9 | Equipment Layout for Electron Beam Facility | | 28 | | 7-10
7-11 | Electron Beam Scanner and Sludge Spreader | /- | 29 | | /-11 | Schematic Representation of Cobalt-60 Irradiation | 7- | 2.4 | | 7-12 | Facility at Geiselbullach, West Germany Gamma Radiation Treatment of Liquid Sludge Power | 7- | | | 7-13 | Requirements Radiation Treatment of Dewatered Sludge - Power | / | 30 | | , 13 | Requirements | 7- | 37 | | 7-14 | Gamma Radiation Treatment of Liquid Sludge - | , | 5, | | | Capital Costs | 7- | 39 | | 7-15 | Gamma Radiation Treatment of Liquid Sludge Labor | | | | | Requirements | 7 – | 40 | | 7-16 | Gamma Radiation Treatment of Liquid Sludge | | | | | Maintenance Material Supplies and Costs | 7 – | 41 | | 7-17 | Gamma Radiation Treatment Facility for Handling | | | | | 25 Tons per Day or More of Dewatered Sludge | 7- | 41 | | 7-18 | Gamma Radiation Treatment of Dewatered Sludge | | | | | Capital Cost | 7- | 42 | | 7-19 | Gamma Radiation Treatment of Dewatered Sludge- | | | | | Labor Requirements | 7- | 43 | | 7-20 | Gamma Radiation Treatment of Dewatered | | | | | Maintenance Materials and Supplies Cost | 7 – | 44 | | | | | | | | CHAPTER 8 | | | | 8- 1 | Design Devemptors for Evaluation of a Cludge | | | | 8- 1 | Basic Parameters for Evaluation of a Sludge. Conditioning System | 8- | 2 | | 8- 2 | Particle Size Distribution of Common | 0- | 2 | | 0- 2 | Materials | 8- | 3 | | 8- 3 | Typical Concentration Profile of Municipal | 0 | 5 | | 0 5 | Wastewater Sludge in a Continuously Operating | | | | | Gravity Thickener | 8- | 5 | | 8- 4 | Capital Cost of Ferric Chloride Storage and | 0 | , | | 0 1 | Feeding Facilities | 8- | 10 | | 8- 5 | Capital Cost of Lime Storage and Feeding | Ŭ | | | | Facilities | 8- | 11 | | 8- 6 | Ferric Chloride Storage and Feeding Operating and | • | | | | Maintenance Work-Hour Requirements | 8- | 11 | | 8- 7 | Electrical Energy Requirements for a Ferric | | | | | Chloride Chemical Feed System | 8- | 12 | | Nun | nber | | Pa | age | |-----|------------|--|------------------|--------| | 8- | - 8 | Lime Storage and Feeding Operation and Maintenance Work-Hour Requirements | 8- | 12 | | 8- | - 9 | Electrical Energy Requirements for a Lime Feed | _ | | | 8- | -10 | System Polyacrylamide Molecule - Backbone of the | | 13 | | 8- | -11 | Synthetic Organic Polyelectrolytes | | 15 | | 8- | -12 | Polyelectrolyte in Solution | | 17 | | 8- | -13 | Polymers
Effect of Biological Solids on Polymer | | 19 | | 8- | -14 | Requirements in Belt Press Dewatering | 8- | 24 | | | S | Imperforate Basket Centrifuge Process Variables | 8- | 28 | | 8- | -15 | Polymer Storage and Feeding Operation and | | | | 8- | -16 | Maintenance Work-Hour Requirements | | 29 | | 0 | 1 7 | Feed System | 8- | 30 | | | -17
-18 | General Thermal Sludge Conditioning Flow Scheme for a Non-Oxidative System General Thermal Sludge Conditioning Flow Scheme | 8- | 32 | | 0- | -10 | for an Oxidative System | 8- | 33 | | | | CHAPTER 9 | | | | 9- | - 1 | Schematic of Sludge Dewatering in a Drying Bed | | | | | | System | 9- | | | | - 2 | Typical Sand Drying Bed Construction | 9- | | | | - 3 | Typical Paved Drying Bed Construction | 9 -
9- | 6
7 | | | - 4
- 5 | Cross Section of a Wedge-Wire Drying Bed
Estimated June 1975 Maintenance Material Cost | 9- | / | | | - 5
- 6 | for Open Sand Drying Beds Wisconsin | 9- | 13 | | 9- | - 0 | Wastewater Treatment Plant | 9- | 21 | | 9- | - 7 | Flow Diagram of a Filtration System | 9- | 25 | | 9- | - 8 | Cutaway View of a Drum or Scraper-Type Rotary | 0 | 29 | | 0 | - 9 | Vacuum Filter | | 29 | | | -10 | Cross Sectional View of a Coil Spring - Belt | | 30 | | 9- | -11 | Type - Rotary Vacuum Filter Typical Coil Spring - Belt Type - Rotary Vacuum | | 31 | | 9- | -12 | Filter Installation | ラー | JΙ | | | -13 | Type - Rotary Vacuum Filter | | 32 | | | | Filter | | 33 | | 9- | -14 | Rotary Vacuum Filter System | 9- | 36 | | Number | | Pag | ge | |---------------|---|--------------|-----| | 9 - 15 | Rotary Vacuum Filter Productivity as a Function of Feed Sludge Suspended Solids Concentration Sludge Cake Total Solids Concentration as a | 9- 3 | 38 | | | Function of the Feed Sludge Suspended Solids Concentration | 9- 3 | 39 | | 9-17 | Lakewood, Ohio Wastewater Treatment Plant Flow Diagram | 9- 4 | | | 9-18 | Estimated June 1975 Capital Cost for Rotary Drum Vacuum Filters | 9- 4 | | | 9-19 | Annual O&M Man-Hour Requirements - Rotary Drum | 9- 4 | | | 9-20 | Vacuum Filters Power Consumed by Rotary Drum Vacuum Filtration | | | | 9-21 | Process Process Estimated June 1975 Annual Maintenance Material | 9- 4 | 8 | | 9-22 | Cost - Rotary Drum Vacuum Filter | 9- 4
9- 4 | | | 9-23 | The Three Basic Stages of a Belt Press | | | | 9-24 | with Belt Filter Presses | 9- 4 | | | 9-25 | Presses Schematic Side View of a Recessed Plate Pressure | 9- 4 | | | | Filter | 9- ! | 5`3 | | 9-26 | Cross Section of a Fixed-Volume Recessed Plate Filter Assembly | 9- ! | 53 | | 9-27 | Typical Recessed Plate Pressure Filter Installation at Wassau, Wisconsin | 9- ! | 54 | | 9-28 | Cross Section of a Variable Volume Recessed Plate Filter Assembly | 9- ! | 55 | | 9-29 | Schematic of an In-Line Conditioning System For | 9 ! | | | 9-30 | Recessed Plate Pressure Filter | <i>3</i> — . | 20 | | | Flow Diagram | 9- | 60 | | 9-31 | Performance Data for a Pressure Filter | 1000 | | | -0 | Brookfield, Wisconsin | 9- | 61 | | 9-32 | Estimated June 1975 Costs for Fixed Volume Recessed Plate Pressure Filters | 9- | 62 | | 9-33 | Annual O&M Man-Hour Requirements - Fixed Volume | <i>y</i> | 02 | | 9-33 | Recessed Plate Pressure Filter | 9- | 63 | | 9-34 | Fixed Volume Recessed Plate Pressure Filter | | | | E 10 | Power Consumption | 9- | 64 | | 9-35 | Estimated June 1975 Annual Maintenance Material | æ | | | | Cost-Fixed Volume, Recessed Plate Pressure | | | | 2000 | Filter Carbon Carbon Con Tune of Coney Program | 9- | 64 | | 9-36 | System Schematic for One Type of Screw Press System | 9- | 65 | | 9-37 | Cross Section View of a Twin-Roll Vari-Nip | 9- | J | | | Press | 9- | 66 | | 9-38 | Cross Section View of a Dual Cell Gravity Filter | 9- | 67 | | Number | | Page | |----------------------------------|---|------------------------------------| | 10- 1 | Estimate of Energy Required to Dry Wastewater Sludge as a Function of Dryer Feed Solids | | | 10- 2
10- 3
10- 4
10- 5 | Content Schematic for Sludge Drying Example Flash Dryer System (Courtesy of C.E. Raymond) Schematic for a Rotary Dryer Jacketed Hollow-Flight Dryer (Courtesy Bethlehem | 10- 6
10- 7
10- 17
10- 20 | | 10- 6
10- 7 | Corporation) Toroidal Drying System Schematic of BEST Process | 10- 23
10- 26
10- 29 | | | CHAPTER 11 | | | 11- 1
11- 2 | Basic Elements of High Temperature Processes
Effect of Excess Air and Excess Temperature | 11- 3 | | 11- 3 | on Supplemental Fuel Requirements Effect of Dry Solids Heating Value and Sludge Moisture on Capability for Autogenous | 11- 8 | | 11- 4 | Combustion Effect of Sludge Moisture Content and Combustible Solids Content on Supplemental | 11- 11 | | 11- 5 | Fuel Consumption | 11- 12 | | 11- 6
11- 7 | Flowsheet Cross Section of a Multiple-Hearth Furnace Shaft Cooling Air Arrangement in a | 11- 30
11- 33 | | 11- 8
11- 9 | Multiple-Hearth Furnace Process Zones in a Multiple-Hearth Furnace Flowsheet for Sludge Incineration in a | 11- 34
11- 35 | | 11-10 | Multiple-Hearth Furnace Start-Up Fuel | 11- 37 | | 11-11 | Requirements Multiple-Hearth Furnace Construction | 11- 41 | | 11-12 | Cost
Multiple-Hearth Furnace Operating and | 11- 42 | | 11-13 | Maintenance Labor Requirements | 11- 44
11- 45 | | 11-14 | Requirements Multiple-Hearth Furnace Electrical Power Requirments | 11- 45 | | 11-15 | Multiple-Hearth Furnace Maintenance Material Costs | 11- 40 | | 11-16 | Heat Balance for the Recycle Concept in a Multiple-Hearth Furnace | 11-
49 | | 11-17
11-18 | Cross Section of a Fluid Bed Furnace | 11- 50 | | 11-19 | Bed Furnace Fuel Requirements | 11- 52
11- 53 | | 11-20 | Fluid Bed Furnace Electrical Power Requirements | 11- 54 | | Number | | Page | |----------------|---|--------| | 11-21
11-22 | Cross Section of an Electric Infrared Furnace Flowsheet for Sludge Incineration in an | 11- 55 | | 11-23 | Electric Infrared Furnace | 11- 56 | | 11-23 | Cross Section of a Cyclonic Furnace | 11- 58 | | 11 24 | Cyclonic Furnace | 11- 59 | | 11-25 | Design Example: Heat and Material Balance | 11- 39 | | | in a Fluid Bed Furnace | 11- 64 | | 11-26 | Comparison of Excess Air Requirements: | | | 11 9 | Incineration vs. Starved-Air Combustion | 11- 66 | | 11-27 | Flowsheet for Starved-Air Combustion in a | | | 11 20 | Multiple-Hearth Furnace | 11- 69 | | 11-28 | Design Example: Starved-Air Combustion | 11 00 | | 11-29 | in a Multiple-Hearth Furnace Typical Grate-Fired Waterwalled Combustion | 11- 82 | | 11 27 | Unit | 11- 84 | | 11-30 | Vertical Shaft Reactors | 11- 87 | | 11-31 | Autogenous Combustion Requirements for | | | | Co-Disposal | 11- 88 | | 11-32 | Flowsheet for Co-Combustion Full Scale Test | | | | at the Central Contra Costa Sanitary District, | | | 11-33 | California | 11- 90 | | 11-33 | Flowsheet for Co-Combustion at the Western Lake Superior Sanitary District, Duluth, | | | | Minnesota | 11- 93 | | 11-34 | Cross Section of the Watergate Furnace for | 11)0 | | | Scum Incineration | 11- 97 | | 11-35 | JPL Activated Carbon Treatment System | 11-101 | | 11-36 | Volatile Solids and COD Content of Heat | × 1 | | | Treated Sludge | 11-105 | | 11-37 | Flowsheet for High Pressure/High Temperature | 11-106 | | 11-38 | Wet Air Oxidation | 11-100 | | 11-30 | Requirements | 11-108 | | 11-39 | React-O-Therm tm on Sludge/Liquid Waste | | | | Destruction | 11-109 | | 11-40 | Modular Controlled-Air Incinerator | | | | Configurations | 11-111 | | 11-41 | Pyro-Sol Limited Pyrolysis System | 11-112 | | 11-42 | Bailie Process Flowsheet | 11-113 | | 11-43 | Wright-Malta Process Flowshee | 11-114 | | 11-44 | Air Emissions | 11-115 | | 11-45 | San Francisco Bay Area Quality Management District: Auxiliary Fuel and Oxygen | | | | Correction | 11-126 | | | | | | | CHAPTER 12 | | | | | | | 12- 1 | Effect of Solids Content on the Ratio of Wood | 3.0 | | | Chips to Sludge by Volume | 12- 4 | | Number | | Pa | ige | |--------|--|--------|------| | 14- 2 | Comparison of Behaviors of Wastewater Sludge and Water Flowing in Circular Pipelines | 14- | 6 | | 14- 3 | Friction Factor for Sludge, Analyzed as a Bingham | 14- | Ü | | 14- 4 | Plastic for Evample Duckley | 14- | 7 | | 14- 5 | Friction Factors for Example Problem | | 12 | | 14- 6 | Pressure Drops for Example Problem | | 13 | | 14- 6 | Viscometer Test of Sewage Sludge | | 16 | | | Centrifugal Pump | | 18 | | 14- 8 | Torque Flow Pump | | 19 | | 14-12 | Progressive Cavity Pump | | 23 | | 14-13 | Diaphragm Pump | | 25 | | 14-14 | Rotary Pump | | 27 | | 14-15 | Ejector Pump | | 28 | | 14-16 | Belt Conveyor | | 38 | | 14-17 | Inclined Belt Conveyor Features | | 41 | | 14-18 | Flexible Flat Belt Conveyor | | 42 | | 14-19 | Screw Conveyor | | 42 | | 14-20 | Tabular Conveyor | | 43 | | 14-21 | Bucket Elevator | 14- | | | 14-22 | Pneumatic Ejector | 14- | | | 14-23 | Pneumatic Conveyor | 14- | 45 | | | | | | | | CHAPTER 15 | | | | 15- 1 | Solids Balance and Flow Diagram-Design Example | | | | | Single-Phase Concentration and Displacement | | | | | Storage | 15- | 13 | | 15- 2 | Effect of Various Operating Strategies on | | | | | Dewatering Unit Feed Rates | 15- | 17 | | 15- 3 | Proposed Design for Blending DigesterSacramento | - 10 | | | | Regional Wastewater Treatment Plant | 15- | 21 | | 15- 4 | 26,000 Gallon Sludge Equalization Tank (Typical | 4 | | | | of Two) Aliso Solids Stabilization Facility | 15- | 22 | | 15- 5 | Schematic Representation of a Facultative Sludge | 3.5 | o = | | | Lagoon (FSL) | 15- | 25 | | 15- 6 | Typical Brush-Type Surface Mixer, Sacramento, | 1.5 | o == | | | California | 15- | | | 15 7 | Typical FSL Layout | 15- | | | 15- 8 | Typical FSL Cross Section | 15- | 29 | | 15- 9 | Layout for 124 Acres of FSLsSacramento Regional | 11 1.0 | 2.0 | | | Wastewater Treatment Plant | 15- | 30 | | 15-10 | Sacramento Central Wastewater Treatment Plant | 0 | 2 4 | | | Surface Layer Monitoring Data for FSLs 5 to 8 | 15 - | 34 | | 15-11 | Sacramento Central Wastewater Treatment Plant | | | | | 1977 Fecal Coliform Populations for Various | | | | | Locations in the Solids Treatment-Disposal | | ~ ~ | | | Process | 15- | 38 | | 15-12 | Typical Wind Machines and Barriers Sacramento, | 3 | | | | California | 15- | 40 | | Number | | Pag | 5 | |----------------|---|---------|---| | 12- 2 | Locations for Temperature and Oxygen
Monitoring at One End of a Windrow or | | | | 1.0 | Individual Aerated Pile | 12- | 7 | | 12- 3
12- 4 | Sludge Composting Mass Balance Diagram Temperature Profile of a Typical Compost | 12- | 9 | | | Windrow | 12-1 | 4 | | 12- 5 | Turning a Windrow at Los Angeles Compost Site | 12-1 | 5 | | 12- 6 | Destruction of Pathogenic Organisms as a | | | | | Function of Time and Temperature During | | | | 393 | Composting of Digested Sludge by the Windrow | | | | 7.0 | Method | 12-1 | 7 | | 12- 7 | Process Flow Diagram - Windrow Composting | | | | 14. | Sludge - 10 MGD Activated Sludge Plant | 12-2 | | | 12- 8 | Configuration of Individual Aerated Piles | 12-23 | 2 | | 12- 9 | Aeration Pipe Set-Up for Individual Aerated | | | | | Pile | 12 - 21 | | | 12-10 | Configuration of Extended Aerated Pile | 12-2 | õ | | 12-11 | Destruction of Pathogenic Organisms as a | 100 | | | | Function of Time and Temperature During | | | | | Composting of Undigested Sludge by the Aerated | | | | | Pile Method | 12-28 | | | 12-12 | Odor Filter Piles at Beltsville | 12-29 | 9 | | 12-13 | Process Flow Diagram for the Extended Pile | | | | | Compost Sludge Facility - 10 MGD Activated Sludge | 10 0 | _ | | 10 14 | Plant | 12-3: | 2 | | 12-14 | Design Example Extended Aerated Pile | 12-3 | Л | | 10.15 | Construction Makes Davis | 12-3 | | | 12-15 | Compost Piles Being Taken Down | 12-3 | | | 12-16 | Finished Screened Compost | 12-3 | / | | 12-17 | Composting/Drying System - County Sanitary Districts - Los Angeles | 12-39 | a | | 12-18 | Composting Site Layout - Bangor, Maine | | | | 12-10 | Cross Section of Aeration Pipe Trench Durham | 12 1 | 7 | | 12-19 | Compost Pad Design | 12-48 | 2 | | 12-20 | Typical Process Flow Schematic Confined | 12 1 | | | 12-20 | Composting System | 12-5 | 2 | | 12-21 | Partial Diagram Metro - Waste System - | | | | 12 21 | Resource Conversion Systems, Inc. | 12-5 | 3 | | 12-22 | Typical Layout of a Dano Bio-Stabilizer Plant | 12-5 | | | 12-23 | BAV Bioreactor | 12-5 | | | 12 23 | | | | | | CHAPTER 13 | | | | | | | | | 13- 1 | Diagram of an Earthworm Conversion Process | 13- | 5 | | | | | | | | CHAPTER 14 | | | | | | | | | 14- 1 | Approximate Friction Head-Loss for Laminar Flow | 7.4 | _ | | | of Sludge | 14- | 3 | | Number | | Page | |----------------|---|------------------| | 14- 2 | Comparison of Behaviors of Wastewater Sludge and Water Flowing in Circular Pipelines | 14- 6 | | 14- 3 | Friction Factor for Sludge, Analyzed as a Bingham | | | 14- 4 | Plastic Friction Factors for Example Problem | 14- 7
14- 12 | | 14- 5 | Pressure Drops for Example Problem | 14- 13 | | 14- 6 | Viscometer Test of Sewage Sludge | 14- 16 | | 14- 7 | Centrifugal Pump | 14- 18 | | 14- 8
14-12 | Torque Flow Pump | 14- 19 | | 14-12 | Progressive Cavity Pump Diaphragm Pump | 14- 23
14- 25 | | 14-14 | Rotary Pump | 14- 27 | | 14-15 | Ejector Pump | 14- 28 | | 14-16 | Belt Conveyor | 14- 38 | | 14-17 | Inclined Belt Conveyor Features | 14- 41 | | 14-18 | Flexible Flat Belt Conveyor | 14- 42 | | 14-19
14-20 | Screw Conveyor | 14- 42
14- 43 | | 14-21 | Tabular Conveyor Bucket Elevator | 14- 43 | | 14-22 | Pneumatic Ejector | 14- 45 | | 14-23 | Pneumatic Conveyor | 14- 45 | | | | | | | CHAPTER 15 | | | 15- 1 | Solids Balance and Flow Diagram-Design Example | | | | Single-Phase Concentration and Displacement | 15 10 | | 3.5 | Storage One of the bodies of | 15- 13 | | 15- 2 | Effect of Various Operating Strategies on Dewatering Unit Feed Rates | 15- 17 | | 15- 3 | Proposed Design for Blending DigesterSacramento | 15 17 | | 15 5 | Regional Wastewater Treatment Plant | 15- 21 | | 15- 4 | 26,000 Gallon Sludge Equalization Tank (Typical | | | | of Two) Aliso Solids Stabilization Facility | 15- 22 | | 15- 5 | Schematic Representation of a Facultative Sludge | 15 25 | | 15 6 | Lagoon (FSL) Surface Miver Sagramente | 15- 25 | | 15- 6 | Typical Brush-Type Surface Mixer, Sacramento, California | 15- 27 | | 15- 7 | Typical FSL Layout | 15- 29 | | 15- 8 | Typical FSL Cross Section | 15- 29 | | 15- 9 | Layout for 124 Acres of FSLsSacramento Regional | | | | Wastewater Treatment Plant | 15- 30 | | 15-10 | Sacramento Central Wastewater Treatment Plant | 15 -34 | | 15 11 | Surface Layer Monitoring Data for FSLs 5 to 8 Sacramento Central Wastewater Treatment Plant | 15 -34 | | 15-11 | 1977 Fecal Coliform Populations for Various | | | | Locations in the Solids Treatment-Disposal | | | | Process | 15- 38 | | 15-12 | Typical Wind Machines and Barriers Sacramento, | | | | California | 15- 40 | | Number | | Page | |----------------|--|------------------| | 15-13 | Anaerobic Liquid Sludge Lagoons, Prairie Plan
Land Reclamation Project, the Metropolitan
Sanitary
District of Greater Chicago | 15- 42 | | 15-14 | Plan View of Drying Sludge Lagoon Near West- | | | 15-15 | Southwest Sewage Treatment Works, Chicago Cross Section of Draw-Off Box Area Drying Sludge Lagoon Near West-Southwest Sewage Treatment | 15- 49 | | 15-16 | Works, Chicago Cross Section of Drying Sludge Lagoon With Slackline Cable Near West-Southwest Treatment | 15- 50 | | 15-17 | Works, Chicago Isometric of Sludge Storage and Truck Loading Station, Joint Water Pollution Control Plant, | 15- 50 | | 15-18 | Los Angeles County, California
Storage Bin Discharge Control System, Joint Water
Pollution Control Plant, Los Angeles County, | 15- 55 | | | California | 15- 57 | | | CHAPTER 16 | | | 16- 1
16- 2 | Example of Sidestream Production | 16- 2 | | 16- 3 | Digester Supernatant Aerobic Digestion of Heat Treatment, Batch | 16- 9 | | 16- 4 | Tests Anaerobic Filtration of Heat | 16-12 | | 16- 5 | Treatment Liquor Schematic Diagram of Plant for Processing Heat | 16-14 | | 16- 6 | Treatment Liquor Chlorine Treatment of Heat Treatment | 16-16
16-17 | | | Liquor | 10-17 | | | CHAPTER 17 | | | 17- 1 | Typical Bubbler Schematic With Air Purge Capabilities | 17- 42 | | 17- 2 | Typical Bubbler Schematic With Diaphragm | 17- 43 | | 17- 3 | Element Cylindrical Chemical Seal for Sludge Pressure | 17- 43 | | 17- 4 | Measurement Direct Reading Olfactometer (DRO) | 17- 62 | | 17- 5 | Aeration Control Graphic Panel and Console | 17 60 | | 17- 6 | Lights Set Manually on Graphic Panel | 17- 69
17- 70 | | | CHAPTER 18 | | | 18- 1 | The Release, Conversion, Forms and Uses of | | | 10- 1 | Energy From Sludge | 18- 10 | | Number | | Page | e | |--------|--|--------|---| | 18- 2 | Schematic of Combined Boiler/Condenser System | | | | 18- 3 | for Hot Water Production Energy Recovery | 18- 13 | 2 | | 18- 4 | From Digester Gas Energy Flowsheet for Example of Energy Recovery | 18- 10 | 6 | | 18- 5 | From Digester Gas | 18- 18 | 8 | | 18- 6 | Mean Molal Heat Capacities of Gases at Constant Pressure (Mean Values From 77° to T°F) | 18- 23 | 3 | | 18- 7 | Incinerator Flue Gas | 18- 27 | 7 | | | Steam Conditions for Example of Recovery of Energy From Incinerator of Flue Gas | 18- 28 | 3 | | 18- 8 | Energy Flowsheet for Example of Energy Recovery From Incinerator Flue Gas | 18- 32 | 2 | | | CHAPTER 19 | | | | 19- 1 | Wide Trenching Operation, North Shore | | | | | Sanitary District | 19- | 4 | | 19- 2 | Dewatered Sludge Landspreading, Metropolitan | | | | | Denver Sewage Disposal District No. 1, Denver, Colorado | 19- 36 | 6 | | 19- 3 | Flow Diagram Sludge Management System, Colorado Springs, Colorado | 19- 41 | 1 | | 19-4 | Overall Sludge Disposal Site Layout, Colorado | | | | 19- 5 | Springs, Colorado | 19- 42 | 2 | | | Springs, Colorado | 19- 49 | 5 | | 19- 6 | Estimated Net DLD Area Requirements Sludge Applied at 5 Percent Solids Concentration, | | | | 19- 7 | Colorado Springs, Colorado | 19- 40 | 6 | | | Colorado | 19- 4 | 7 | | 19- 8 | Sludge Application Rates by Subsurface Injection, Colorado Springs, Colorado | 19- 48 | 8 | | 19- 9 | Prototype Dredging Operation, Sacramento Regional | | | | 19-10 | County Sanitation District | 19- 5 | U | | | Sacramento Regional County Sanitation District | 19- 5 | 2 | | 19-11 | Flow Diagram - Projected 1992 Normal Solids | | | | | Treatment and Disposal Operation, Sacramento Regional Wastewater Treatment Plant | 19- 5 | 3 | #### **ACKNOWLEDGEMENTS** This design manual was prepared as part of the Technology Transfer Series of the Center for Environmental Research Information, U.S. Environmental Protection Agency, Cincinnati, Ohio. Development, coordination and preparation were carried out by Brown and Caldwell, Consulting Engineers, Walnut Creek, California, with the assistance of Environmental Technology Consultants, Inc., of Springfield, Virginia. Technical review and coordination were provided by the Office of Water Program Operations, USEPA, Washington, D.C. Additional technical review and contributions were provided by Regions V and IX of the USEPA, by the Metropolitan Sanitary District of Greater Chicago, and by the Technical Practice Committee of the Water Pollution Control Federation. USEPA project officers on this manual were Dr. Joseph B. Farrell, Municipal Environmental Research Center, and Dr. James E. Smith, Jr., Center for Environmental Research Information, Cincinnati, Ohio.